

THE GRAPEVINE

THE NEWSLETTER OF OUR SAVIOUR LUTHERAN CHURCH

January 2020

In This Issue

Attendance	7
Birthdays/Anniversaries.....	10
Commemoration Profiles	8
Council Highlights	6
Ministries	3
News	2
OSLC-WELCA.....	7
Prayer Requests.....	10
Thank You.....	9

The Grapevine is a monthly newsletter published by the staff & members of

Our Saviour Lutheran Church
1500 Sunset Blvd
West Columbia, SC 29169
Phone: 803.794.8180
E-mail: oslc1957@sc.rr.com
Website: www.oursaviour.net

The Rev. Lance Henderson—Pastor
Brent Holcomb—Organist/Choirmaster
Melodie Capole—Handbell Director

Grace and Peace to you from God our Father and the Word made flesh, Jesus Christ!

Recently I saw a funny photo on FaceBook posted by one of our fellow OSLC members (Let's call her "Raroline Cazewski"). It was a chair in an otherwise clean room that just had stuff piled up on it. She wondered if anyone else has a chair like that. I know I do! This newsletter article will be a lot like that chair.

1. I want to thank all of you have contributed over that past 3 years to my Education Fund. It needs no further funds. I thank you for your generosity and have enjoyed the experience. This autumn was a bit hectic for me personally, and I haven't had much time to work on my D. Min requirements, but the new year seems to be available to play catch-up. When I DO become the Reverend Doctor Lance Henderson (D. Min., M. Div. M.S, B.S.) ... I'll still let you call me just "P. L."
2. I am so excited about OSLC hosting *Classical Conversations* this upcoming semester. In December, many home schooling mothers/teachers and their kids came in and got the education wing ready for the new school year. It was a veritable beehive of activity. They will be here on Wednesdays starting January 8. We have been looking for ways that we might share this amazing facility that God has given us, and He has answered our prayer!

cont'd on page 3—>

OSLC NEWS & NOTES

CHRISTMAS FUND FOR FAMILY

Thanks to all of you who contributed to the Christmas fund for the Saluda River family.

Your donations allowed us to purchase a jacket, outfit, and shoes for the mom and each of the three girls. In addition, we purchased a 3qt.

pot, two skillets, and a set of queen sized bed sheets. A bathrobe and an alarm clock were donated by members of the congregation so we were able to complete their list of needed items!

Because of your generosity, a family here in our own neighborhood will have a merrier Christmas! Thank you!

"WHAT A CROCK!" A RAZBERRIES FUN FOOD EVENT!

On January 11 at 6:30 pm The Hanfland's will be hosting, it's a "crockpot-luck" buffet evening of slow cooker/crockpot comfort food delights! Prepare and share your favorite slow cooker recipe featuring an appetizer, entree, side dish, or dessert and plug it in when you get here! Additional information to follow

OUR CHRISMON TREES

Once again we can sit in our sanctuary and admire the two Chrismon trees Our Saviour Lutheran Church has had since the early 1970s. A recent letter from Dr. Susan McArver, professor of church history and educational ministry at the Lutheran Theological Southern Seminary, tells of the first Chrismon tree at Ascension Lutheran Church in Danville, Virginia. A member of that church, Frances Kipps Spencer, wanted something other than "icicles, balls, candy canes, and Santas" to decorate trees in the church. Her inspiration, "Chrismons," monograms of Christ, were to be hand-made and could only include the colors of pearl and gold.

Dr. McArver writes, "In 1961, the women of Ascension donated the first Chrismon tree in South Carolina to the Seminary, where the ornaments adorned a ten-foot cedar tree erected in the Campus Union. . . . After that first year, Sunny Anderson, wife of the seminary's church history professor H. George Anderson, [began] working with local Lutheran congregations to create Chrismon trees of their own."

In 1969/70, when Dr. Anderson served as interim pastor at Our Saviour, Mrs. Anderson expanded the Chrismon project here. A group of women at the church had already begun making Chrismons prior to that time, but some of the ornaments did not meet Mrs. Anderson's exacting standards (too much styrofoam). Materials were not available locally, and the group had to drive to North Carolina for necessary supplies. Thanks to these women (and Mrs. Anderson) the results of this project have brightened our Christmas for almost 50 years.

COMMUNITY LUNCH

Our next lunch will be served on Wednesday, January 29th at 12:00 pm. Please invite friends and family to join us.

3. I have had more that a few folks ask about the progress regarding an electronic sign. We have one bid in and have sought two others which are still pending. I expect we will be coming to the congregation sometime in early 2020 with our suggestion.
4. We've taken some time off from our Farming Church work, but will be getting back to it with our 2020 Council. Our last two chapters are "Discovery" and "Alignment". I am not sure what those mean, but I have been pleased with the way the process has blended smoothly with the way we operate naturally here. Our Fifth Sunday worship in the Fellowship Hall is now a year old and sprung out of the Farming Church process. As much as I have enjoyed the beauty of our sanctuary this Advent and Christmas season, I like using the Fellowship Hall for worship. Not only do we get to try some different things, but it also reminds us that Christians gathering together is right worship, not the space they are in.
5. Lastly, so much thanks is owed to our musicians and the worship team for this past season. I know it is not a contest... but if it was... our congregation could win the state championship in our division. Thanks to all who made this a memorable Advent and Christmas!

JANUARY MINISTRIES

FLOWERS

Jan 5 *Charles & Ruth
Nicholson*

12 *Dan & Pam Hanfland*

19 **Need Volunteer*

26 *Deloris Hopkins*

GREETERS

**Need Volunteer*

Albert & Sue Drafts

Jim & Theresa Garner

Melba Murphy

WORSHIP ASSISTANTS

Jan 5 **Need Volunteer*

12 *Rebecca Fingerlin*

19 *Howard Hughes*

26 *Marie Lybrand*

LAY READERS

Kelly Heid

Pam Hanfland

Ruth Nicholson

Marie Lybrand

JANUARY

S.S. SUPERINTENDENT

Barney Keitt

NURSERY MONITOR

Kay Black

USHERS

Chief Mark Satterwhite

DeLeon Wallace

**Need Volunteer*

Gary Black

Wayne Lybrand

Gail Marcum

ALTAR GUILD

*Beverly Nivens &
Kelly Heid*

*Isma Boland &
Melba Murphy*

ACOLYTE

**Need Volunteer*

**Need Volunteer*

OFFERING PICKUP

Meredith Cleland

Linda Griffith

TELLERS

*Beth Cleland &
Barney Keitt*

*Horace Meetze &
Pam Hanfland*

PROPERTY COMMITTEE

Bill Hill

**Need Volunteer*

THE 2019 YEAR IN REVIEW AT OUR SAVIOUR

January

- Installation of Council, LMM and WELCA officers on January 13.
- Pastor Lance's Ten Year celebration of his Ordination and Installation as Pastor of OSLC was celebrated with a covered dish luncheon on January 13 following the worship service.
- OSLC contributed \$500 to support disaster response efforts in South Carolina associated with Hurricane Florence.
- Pastor and Council President participated in the Farming Church webinar with our Coach.
- Two blue swivel chairs in the narthex were donated to OSLC through Memorials and Gifts.

February

- Valentine Bags were filled and distributed to seven of our sick and shut-ins.
- The Rebekah Circle hosted a Valentines Dinner with entertainment on February 9.
- The Youth Group again prepared delicious soups for purchase on Souper Bowl Sunday, February 3. Three different soups were prepared totaling 96 quarts and all were sold. \$1,079 was contributed to God's Helping Hands from the sale of the soups.
- OSLC was the host church for the Farming Church Cluster meeting on February 17. The churches included were St. Thomas (Chapin), Mt. Hermon (Wet Columbia), Nazareth (Lexington) and Good Shepherd (Swansea).
- The Razberries were treated to a delicious Valentine's Dinner by the Nivens on February 17.
- The Elderberries met for Lunch with Pastor and Mrs. Satterwhite at the Lowman Home on February 21.

March

- The congregation shared in the daily reading of "40 Days of Prayer for Lent". This was offered to our members as a paperback book or through daily eVines. The series offered daily scripture, devotions, and prayer during Lent.
- Lenten Worship services were held throughout March and April beginning March 5 with Shrove Tuesday and ending with the Flowering of the Cross and Easter Service, Sunday, April 21. Meals were served on two Wednesday night services and a joint service was held with Faith Lutheran.
- The Council began the Farming Church Session on "Gathering Input: Listening Group". The Pastor held small group sessions with the congregation for their feedback and input. The sessions were held concurrently with the "40 Days of Prayer for Lent" series.

April

- Service of Healing was held on April 17 at Faith Lutheran Church.
- The Saluda Gardens Neighborhood Association began using our Fellowship Hall for their meetings and an Arts and Crafts fair in December. This is part of our community outreach ministry.
- Shred Day was this month—1.5 tons were shredded, 350 pounds of food was collected for God's Helping Hands, and \$650 was raised for our local needy.
- Spring Clean-up Day was held on April 13.
- Eight Easter Lilies were given to our shut-ins.
- A dedication of the exquisite cross and painting created by Bob Graham was held on Sunday, April 28. These one of a kind creations were given by the Mabel Miller family.

May

- May 3-5 the WELCA ladies and guests again visited the Coastal Retreat Center at Isle of Palms for the annual Retreat weekend. The Lydia Circle was in charge this year and the theme for the Retreat was "Finding Joy When Life Gives You Lemons".
- OSLC started early collecting items for Operation Christmas Child shoeboxes. "Accessories" were the collection item for the May Month.
- May 5th Pastor Lance began leading the Farming Church Vision Sessions during Sunday School.
- OSLC members pledged \$6,280 to Lutheran Services Carolinas.
- On May 16, the Elderberries were treated to a special Filipino meal prepared by Melodie Capole who was born in the Philippines and taught to cook fresh, authentic meals from her grandmother.
- Food gift cards were sent to seven of our college students to let them know they are thought of and prayed for during exam time.

June

- June 2nd we celebrated Adam and Claire Fingerlin's graduation from high school. A Bible was given to each of them and members were asked to bracket their favorite scripture passages and sign their names. This was a very special keepsake for Adam and Claire.
- June 30 was our Fifth Sunday Service held in the Fellowship Hall. The "With One Voice" hymnal was used for the service and hymns in anticipation of the 25th anniversary of the hymnal next year. A hot dog lunch and patriotic music and sing-a-long finished off our casual fifth Sunday service. Also, everyone brought loose change to use as a noisy offering which will be used to help defray shipping costs of the Operation Christmas Child shoeboxes.
- The June collection item for the shoeboxes was toys.
- Pastor Lance participated at Campfirmation at Lutheridge June 23-29.

July

- The Hanfland's planned a fabulous weekend trip July 12-14 for the Razberries to visit several wineries in North Carolina.
- The week of July 21-25 Vacation Bible School was held at Mt. Tabor. Pastor Lance was the instructor for the adult class.
- Four maintenance projects were completed which included: repairing of the roof, lighting in the sanctuary, exterior painting of the building and window repair in the Bell Choir room.
- The WELCA Synodical Convention was held at St. Stephen's Lutheran in Lexington June 7-8. Those attending were Linda Griffith (OSLC WELCA President), and Beverly Nivens, Rebecca Fingerlin, Kay Black and Claire Fingerlin (OSLC and Saxe Gotha young woman guest representative). OSLC donated Freedom Bags filled with toiletries that were given to Lighthouse for Life, a non-profit organization that provides education and training related to human trafficking.
- Operation Christmas Child collected Craft and School Supplies for the month of July.

August

- Operation Christmas Child collected boys and girls clothing for the month of August.
- Lutheran Men hosted their annual "Ladies Night" at Shealy's Bar-B-Q on August 20.
- OSLC teamed up with Thrivent Financial and Samaritan's Feet for a national Back to School Shoe Drive to help children in need have new shoes to begin their school year.
- The fencing around the playground was completed.

September

- Operation Christmas Child's collection was for paper products such as cups, plates, bowls. The
- The Adult Sunday School class studied the Gospel of Saint Matthew from the "The Book of Faith".
- The Fifth Sunday Service was on September 29 following Chat and Snack refreshments in the Fellowship Hall. Melodie Capole and her USC friends performed praise band music during the worship service. A noisy offering was collected to assist in the mailing of the shoeboxes at Christmas.
- Toiletries were collected during the month for Operation Christmas Child.
- On September 24, the Tuesday Bible Study group began reading "The Great Divorce" by C.S. Lewis. It is a classical Christian allegorical tale about a bus ride from hell to heaven and an extraordinary meditation upon good and evil, grace and judgment.

October

- The Fall Flyer advertising services and events coming up throughout the rest of 2019 was mailed to 2,406 residents in the West Columbia/Cayce area.
- Welcome/Welcome Home Sunday was held on October 6. The Elderberries provided the fried chicken and ham and the congregation added to the delicious meal with their favorite side dishes and desserts.
- WELCA Sunday was on October 20. The Rev. Jackie Utley from Ascension Lutheran presented the sermon. Also, \$300 was presented from WELCA to David Laird, Serve and Connect, along with a \$250 gift card from Thrivent, for a non-profit organization called "Greg's Groceries". It is a food assistance program where local law enforcement officers keep grocery boxes in their patrol cars to be given to a family in immediate need of assistance.
- Trunk or Treat was held on October 27th in the OSLC parking lot and was again a big success.
- Reformation Sunday—October 29.

- Pastor Lance and Council President, Marie Lybrand, visited with Classical Conversations Community, a Christian homeschooling group, interested in using the OSLC education wing on Wednesdays beginning January 2020 and ending in April 2020. Currently, they have 40 students ranging from pre-kindergarten through high school. Council approved this partnership for the 2020 year.

November

- An All Saints' Day Remembrances service was held on November 3. Candles were lit by family members in memory of loved ones.
- November 17 was Stewardship Sunday. Members gathered for a delicious breakfast prepared by the Kitchen & Fellowship Team and signed up for ministry opportunities for the 2020 year.
- The 2020-21 term elected council members are: Charles Nicholson, Rebecca Fingerlin, Beth Cleland, and Isma Boland. Rotating off will be Marie Lybrand, Mark Satterwhite, Bill Hill, and Gail Marcum.
- The Operation Christmas Child Pizza Packing Party was held on Nov 17 at 4:00 pm. 24 helpers participated in sorting and packing the collected items into 100 shoeboxes.
- The Community Thanksgiving Service was held on November 26, 7 PM at Congaree Presbyterian Church.

December

- Joint Advent services with Mt. Tabor and Faith on December 4, 11, and 18.
- The kitchen refurbishment was done December 9-13. New countertops, backsplash, and taller faucets for the sink were installed as well as the cabinets repainted with new hardware. These improvements were done through the Memorial & Gifts fund for Dot Haltiwanger.
- The playground was rebuilt to include new equipment and improved ground surfacing.
- Saluda Gardens Neighborhood Association hosted a craft fair for the community in our Fellowship Hall on December 7.
- The Rebekah Circle hosted an "Ugly Christmas Sweater" brunch and ornament swap for WELCA at the home of Linda Griffith on December 14.
- The Lutheran Men hosted a Christmas Dinner on December 17 in the Fellowship Hall.
- OSLC members contributed to a needy family at Saluda River Academy. A single mom with three girls.
- The Longest Night Service was held at OSLC on December 21.
- The Christmas Eve Candlelight Service was held at 5:00 pm
- The Fifth Sunday in December was a service of Lessons & Carols in the Fellowship Hall.
- Christmas gift bags were filled and taken to 10 shut-ins by congregation members

COUNCIL HIGHLIGHTS

- The homeschooling group gathered at OSLC December 13 to clean out the education wing and prepare for their arrival on January 8.
- The 2020 Budget was approved at the Congregational Meeting on November 17. The overall budget increase was 4.04%.
- The parking lot resurfacing bid was tabled at the November meeting in order to obtain other information and bids. The work cannot be performed until the spring when the weather warms up.
- The playground refurbishing has been begun and will be completed very soon.
- The kitchen renovation will be done the week of December 9-13.
- Sixteen gift cards were given to our college students from the Waffle House for extra nourishment while studying for exams.
- Christmas gift bags for our shut-ins (9) will be available for adding cards and goodies and distributed the week of Christmas.
- Council voted to approve a purchase from Memorial and Gifts for new handbells cushions.
- New council members attended this meeting: Charles Nicholson, Beth Cleland, Rebecca Fingerlin, Isma Boland.

2020 Officers w/contact information:

President -- Sandra Hughes, 796-9016,
smhughes@sc.rr.com

Vice President/Advisor -- Linda Griffith,
359-1278, lindagriffith2@aol.com

Secretary -- Caroline Raszewski, 490-1471,
razcaroline@gmail.com

Treasurer -- Ann Satterwhite, 254-9934,
asatterwhite@earthlink.net

January Dates to Remember:

Sunday, January 12 -- Installation of Church
Council, LMM and WELCA Officers

Thursday, January 23 -- 6 p.m., Executive
Board Meeting (Circle Leaders with Unit
Officers)

Circles and Meeting Times:

All three circles are gearing up for the new
year, and the 2020 officers are looking
forward to working with all circle members.
Any woman of the church who is not currently
participating in a circle is invited to join the
fellowship at one of the following meeting
days/times:

- *Cameron -- 2nd Monday, 10 a.m.
at the church
- *Lydia -- 2nd Monday, 6 p.m. at
member homes
- *Rebekah -- 1st Monday, 10 a.m. at
the church

WELCA Archives:

Linda Griffith is currently working on creating
digital files of the WELCA records that have
been in storage files at the church; this will
eliminate the need for multiple boxes and
filing cabinets. Linda's hard work and efforts
on this project are appreciated.

2020 Retreat

"Each One Can Reach One":

Rebekah Circle is hosting the 2020 OSLC-
WELCA Retreat on Saturday, April 18th at
our church. This one-day retreat promises to
be a wonderful event. The day will begin with

check-in at 9:30 a.m. Our own Rev. Mary Havens
will "jumpstart" the morning with an inspirational
program. After lunch, our featured speaker will be
Cherie Nettles, a well-known Christian humorist,
speaker, and writer. Plan now to attend for
inspiration, fellowship, and surprises. Family and
friends are invited! Tickets are now on sale for \$25
per person (includes lunch) and can be purchased
from Linda Hill or Linda Griffith. Deadline for
registration and payment is March 15th. Please
sign up early so the Rebekah Circle can finalize
plans for the event. Flyers are available in the
Narthex, or contact a Rebekah Circle member for
copies to share with your family and friends!

AVERAGE ATTENDANCE

From December 1-December 24

Sunday School—19

Sunday Worship—66

ELCA PRESS RELEASES

Evangelical Lutheran Church in America

God's work. Our hands.

12/06 The ELCA makes innovation a priority for growth

COMMEMORATION PROFILES

Ruth Nicholson

The Lutheran Church, as part of its worship, celebrates the lives of notable Christians of the past. Our hymnal provides a calendar (pp. 15–17) for us to follow which recognizes these individuals on the anniversary of their deaths.

January 15
Martin Luther King, Jr.,
renewer of society, martyr
(1929-1968)

Son of a Baptist minister in Atlanta, Georgia, Martin Luther King, Jr., earned degrees in sociology, religious studies, and philosophy. After a pastorate in Montgomery, Alabama, King became co-pastor with his father at Ebenezer Baptist Church in Atlanta. He studied and accepted wholeheartedly Mahatma Gandhi's doctrine of nonviolent civil disobedience. It was this idea that Dr. King took with him as he founded the Southern Christian Leadership Conference and led a multitude of marches and demonstrations on behalf of civil rights and against both social and economic discrimination. He is remembered for those efforts and for his eloquent speeches, such as the "I Have a Dream" speech of 1963. Dr. King was assassinated during a visit to assist striking sanitation workers in Memphis, Tennessee. In 1983, his birthday (January 15) was declared a national holiday.

January 19
Henry, Bishop of Uppsala,
martyr
(died 1156)

English by birth, Henry became Bishop of Uppsala, Sweden, in 1152. Soon after that,

he traveled with the Swedish king to Finland on a mission trip. Henry, or Henrik, as he was called in Scandinavia, stayed on to develop the church. He was killed by a Finnish farmer who had been disciplined by the church. Henry's burial place became a destination for pilgrimages, and he is considered Finland's national saint.

January 26
Timothy, Titus, and Silas,
missionaries
(First Century A.D.)

All three are commemorated for their association with St. Paul's ministry. Timothy traveled with Paul on his second missionary journey and was given charge of the mission at Thessalonica and Corinth. He became the first Bishop of Ephesus and was martyred. Titus accompanied Paul to Jerusalem and later preached in Corinth, Crete, and Dalmatia. Eusebius' writings designate Titus as the first Bishop of Crete. Silas went with Paul on his first visit to Macedonia and Corinth. He was known for preaching with great conviction.

GRAPEVINE QUIZ

(Answers on page 10)

We read recently somewhere that someone is suggesting Barbara Walters should be in NYC to ring in the New Year. That way, when ball drops she can say "This is 2020!" Of course, when Barbara said it, it was "20/20". And that reminds us about eyes and seeing and vision. So there's our quiz theme!

1. In Genesis 3, after Adam and Eve ate the forbidden fruit, what is the first thing they saw?
 - A. The snake slithering off
 - B. God walking in the garden
 - C. That they were naked
 - D. That McRib is back, but only for a limited time.
2. According to Judges 16, after gouging out Samson's eyes, what did the Philistines do to him?
 - A. made him push a millstone
 - B. nailed him to a cross
 - C. made him work in the mines
 - D. made him work as a strong man in the circus
3. Fill in the blank from this opening line of Psalm 121. I lift my eyes to the _____, from where is my help to come?
 - A. Heavens
 - B. Mountains
 - C. Hills
 - D. "Help Wanted" sign
4. In Mark 8, what does Jesus put in the eyes of a blind man to restore his sight?
 - A. Mud
 - B. Blood
 - C. Saliva
 - D. Visine

5. Although they are often given the names of Pestilence, War, Famine and Death, Revelation 6 only lists this one horseman of the Apocalypse by name.
 - A. Pestilence
 - B. War
 - C. Famine
 - D. Death

BONUS: Many people worldwide celebrated last month the patron saint of the blind by dressing their daughters in white and placing crowns of greenery and candles on their heads. Who is this saint?

THANK YOU

At this special Advent season, we are reminded of God's greatest gift to us--the birth of his Son, Jesus who was born to save us from sin and give us His salvation. This same love is displayed by the people at Our Saviour Lutheran Church and my family is blessed to be part of this church family.

Pastor Lance, a sincere and heart-felt "thank you" for visiting and praying with me during my recent hospitalizations. God heard your prayers and answered. The prayer of a righteous man availeth much is quoted in the Holy Scriptures.

The food that was prepared and delivered to me was delicious and much appreciated. To each one of you who brought food, thank you so much.

Thank you for every phone call, card, visit, encouraging word, and especially your prayers. You are a special people and I'm forever grateful.

God Bless You,
Jeannie Chapman & Family

PRAYER REQUESTS

Those listed below have special prayers needs at this time. We keep the entire congregation in our prayers at all times, but sometimes special prayers are needed. If your name is on the list or you have added someone's name and they no longer need to be on the list, please contact the church secretary so the name can be removed.

Inez Black
Greg Chapman
Jeannie Chapman
Margaret Chapman
(sister of DeLeon Wallace)
Don Ford
Hazel Henderson
Dolores Hopkins
James Hudson
(friend of Chris & Beth Boland)
Merna Long

Anne Moyer
Pastor John Satterwhite
Willette Satterwhite
Marie Shealy
(Morningside Ret Ctr., Apt. 131)
Mary Stocker
Jerry Turnipseed
(friend of Steve Rucker)
Jane Wallace

JANUARY BIRTHDAYS

Beth Boland	1/02
Sara Addy	1/04
Mark Satterwhite	1/05
Linda Griffith	1/10
Jean Hopkins	1/11
Isma Boland	1/12
Lance Henderson	1/17
Kelli Powell	1/20
Albert Drafts	1/22
Alivia Havens	1/25
Greg Chapman	1/29
Linda Yonce	1/30

JANUARY ANNIVERSARIES

Charles & Ruth Nicholson	1/04
Bobby & Wendy Manos	1/21

Please Note: if there are any errors or omissions in birthdays or anniversaries, notify the church office. We want to make sure our records are correct.

GRAPEVINE ARTICLES

If you have articles, reports and/or pictures that you or your group would like printed in the next Grapevine, please send them to the Church Office **before January 24.**

ANSWERS 1. C. That they were naked; 2. A. made him push a millstone; 3. C. Hills; 4. C. Saliva; 5. D. Death*; BONUS Saint Lucy or Santa Lucia

DECEMBER PICTURES

Ugly Sweater Contest By Rebekah Circle

LLM Christmas Party

Our Christmas Eve Instrumentalists

X

Our Saviour Lutheran Church
1500 Sunset Blvd.
West Columbia, SC 29169

Address Service Requested

*living in the light
of our Saviour*

X

NON-PROFIT ORG.
U. S. POSTAGE
P-A-I-D
COLUMBIA, SC 29292
PERMIT NO. 160

MINISTRY IN THE LIGHT

It's that time of year! We hear that there is a football game being played on February 2nd, but we also know that around OSLC, Super Bowl Sunday is Souper Bowl Sunday. All proceed will go to God's Helping Hands.

Quarts.....\$8

Pints.....\$4

On sale after Church in the Fellowship
Hall.

