

The Trinity Window

TRINITY UNITED METHODIST CHURCH, 903 FOREST AVENUE, HENRICO, VA 23229

October 2016

Pastor's Corner

I know that pride is one of the Seven Deadly Sins, but sometimes I just can't help myself. There are times when I am just plain proud of being a part of the Church. A few examples:

We've been watching riots on television and have been forced to acknowledge that the divisions of race and class in this country are still very real. Meanwhile the faithful of Trinity quietly go to Oak Grove-Bellemeade Elementary School to tutor, to be book buddies, and to assist teachers. They are crossing boundaries of race, class, and jurisdiction. In so doing they are changing the world rather than simply accepting the world as it is. This, by the way, is what Jesus commanded us to do.

We've been listening as our society has become more fearful and suspicious. It is tempting to stick to our own community. That sort of sectarianism isolates others and becomes fertile ground for people to become radicalized. Our Dillard Forum, Oct. 30-31 (see the related article, this page) will welcome Dr. Peter Ochs of UVA. His *Hearth to Hearth Peacebuilding* model brings together Christians, Muslims, and Jews. We have issued a personal invitation to the Jewish and Muslim communities of Richmond. Make no mistake, we preach Christ, and Christ crucified. It is precisely because we have such clarity of our own faith that we can practice such hospitality and openness. This, by the way, is what Jesus commanded us to do.

One of the great challenges in our society and in our own community is the epidemic of addiction. We cannot avoid talking about this sensitive subject. Far too much is at stake. In this issue of the *Window* you will find a flyer regarding a screening of the film *Generation Found* at Short Pump, October 27 at 7:00 PM. Amy and I plan to attend; I hope that you will as well. If we are to reach out in love and concern for the world, we can't avoid tough problems. And while we may take their presence for granted how wonderful it is for Trinity to be hosting the Greenwood AA and NA that meet in our church on weeknights. This, by the way, is what Jesus commanded us to do.

We are the church in the world. It is what Jesus commanded us to be. Lord, forgive me a little pride.

Blessings,

Dillard Forum Welcomes Dr. Peter W. Ochs

Dr. Peter W. Ochs is a prolific author who currently teaches modern Judaic studies at the University of Virginia. He directs Religious Studies graduate programs in "Scripture, Interpretation, and Practice," an interdisciplinary approach to the Abrahamic traditions. He coined the term "scriptural reasoning" and is co-founder of the Society for Scriptural Reasoning and of the Children of Abraham Institute which promote scriptural study groups and interfaith dialogue among Christians, Jews, and Muslims.

Planned schedule times:

Sunday, October 30,

9:30 AM: Religions as Sources of Conflict and Sources of Peace

This session serves as a broad introduction to the issues. An argument about why governmental, religious, and civil society experts and leaders have failed to repair any significant case of religion-related conflict anywhere in the world. And an argument about how we can do much, much better.

7:00 PM: 'Hearth to Hearth' Peacebuilding

An introduction to new methods for diagnosing and repairing tendencies to religion-related conflict. Among the topics: diagnosing tendencies to peace as well as to violence, engagement across deep differences, local religious values as instruments for mediation and negotiation.

Monday, October 31,

12:00 PM: A Workshop in Inter-religious 'Hearth to Hearth' Peacebuilding

A lecture, lunch,* and informal discussion on peacebuilding. *The cost for lunch is \$7.00 per person. Request lunch reservations by Friday, October 28, by calling 288-6056.

7:00 PM: Your Part in the Process of Peacebuilding, My Turn to Ask You!

An overview of peacebuilding and review of topics presented followed by a discussion of what comes next for participants at Trinity and in the community. Childcare will be provided. Please call 288-6056 if you will need this service.

Trinity Adult Ministries

Wednesday Walkers

Now that the temperatures are (hopefully) cooler, and you are back in the routine of fall schedules, come join us as we walk around Trinity's beautiful neighborhood on Wednesday afternoons, starting at 3:30 PM. We have crafted a 2 mile loop which takes us about 45 minutes to walk. Come join us! Contact Judy Oguich at 288-6057 ext. 206 with any questions.

Pub Theology

A special thanks to everyone who has been attending Pub Theology sessions. Our next gathering will be held on **Tuesday, October 11** from **6:30-8 PM** at **Ardent Brewery** in Scott's Addition (3200 W. Leigh St. Richmond, VA 23230). Pastor Drew will hold forth and field questions. What a great opportunity to invite your unchurched friends! Mark your calendars for the dates of Pub Theology for the rest of the year: November 15 and December 13.

UMW Meeting Serving Communities with our Harvest Day Offering

Guest speakers:

Chaplain Denise Bennett from
The Hermitage

and **Bill Pike**, Trinity's Property Manager
Hear them share ways the 2016 Harvest Day offering can be used to enhance both facilities for people of all ages.

Tuesday, October 11 at 10:15 AM,
in the Mastin Room, Everyone Welcome.
Board meeting at 9 AM in the Mastin Room.

Want a fun dinner out while getting to know your spouse a little better?

Trinity's Connect Ministry is pleased to offer **Cook It Out: Cooking with Couples** with Allison Carver, LPC
Friday, October 21, 6 – 8 PM

Cost: \$25 per couple per evening (two dinners plus free childcare!)

Register with Judy Oguich (joguich@trinityumc.net or 288-6057 ext. 206) by Tuesday, October 18.

October Events

Wednesday, October 19

Trip to Michie Tavern for lunch, followed by a stop at Carter's Mountain Orchard

9:45 AM – 3 PM

Deadline to register is October 16, Cost \$25

Sunday October 23

Teen Taught Technology – 5:15 – 6:15 PM
Come with your computer, Facebook, iPad and cell phone questions;
our youth will answer them!

Register for these events on the friendship pad on Sundays, in the Welcome Center on October 9, & 16 or by contacting Rev. Judy Oguich, joguich@trinityumc.net.

Gayton Terrace Celebration

We will be going to Gayton Terrace on **Tuesday, October 25 at 3:30 PM** to visit with Trinity's members. Please join us in the Bistro at Gayton Terrace for fellowship, light refreshments, and worship. Our members as well as other residents are so appreciative of the visits. For more information or to volunteer contact Susie Hildebrand at 740-7490 or shildebrand@verizon.net.

Looking for a Fresh Start?

We are starting a new Young Adult Sunday School Class and we want you to be a part of it! Our kickoff Sunday will be announced soon. We are excited to offer a "Fresh Start" to anyone who hasn't connected with a Sunday School class yet. Ideas? Questions? Contact Melissa Sanne or Judy Oguich. All are welcome!

Blessing of the Animals

Come join us on **Saturday, October 8 at 2 PM** in the Veterans Memorial Garden (the one with the flagpole on Forest Avenue) for our 4th annual Blessing of the Animals! All animals need to be:

- Healthy and up-to-date with shots
- In a carrier or on a leash with adult supervision
- Sociable and safe around other animals

If your pet is too shy, too aggressive or just too difficult to transport, please bring a photo to be blessed. See you there!

Veterans Pancake Breakfast

On **Sunday, November 13**, the Outreach Class will present the annual Veterans Pancake Breakfast. This year our guest speaker will be Jon C. Hatfield, retired Executive Director of the Virginia War Memorial. If you would like to add the name of the Veteran in your family to our program listing, contact Mike Cross 741-1600, John Henderson 282-3428, or Bill Pike 285-2501. We want to document their name and branch of service.

As in years past, we will serve breakfast from 7:30 to 9:30 in Trinity Hall. Pancakes, bacon, baked apples, coffee, juice will be served. Cost is \$5 per person or \$15 per family. The program will start at 9:30. We look forward to having you with us this year to celebrate the women and men who have served our country.

Handmade Harvest Craft Show Saturday, October 8 9 AM – 5 PM

The 5th annual Handmade Harvest craft show will be held on **Saturday, October 8** in Trinity Hall! There will be 35+ vendors all selling handmade crafts and unique gifts (in addition to pumpkins and food trucks).

If you are part of a group that would like to volunteer or provide a service, contact Annemarie Tull at annemarietull@comcast.net. Proceeds from the show will continue to support Trinity's youth programs. Mark your calendars and bring your family and friends! What a great way to introduce Trinity to the community!

Harvest Day 2016 is coming!

Make your plans to attend our 64th Harvest Day on Tuesday, **November 15**, from **10 AM-12 Noon**. Our theme is "Celebrating

Stages of Faith". We will have three inspiring speakers, Genevieve Ebel Embler, Catherine McSorley, and Betsy Keen, who will share insights on those stages. Following the program we will have brunch in Trinity Hall. Registration forms are available in the Harvest Day slot in the church office. Fill out your registration form and submit it with your check for \$10 (lunch cost) payable to Trinity UMW, with "Harvest Day" on the memo line, to the UMW slot in the church office or mail to: Shari Adams, 1808 LeSeur Road, Henrico Virginia 23229. This year our day is dedicated to two women who inspired all of us with their service and leadership in UMW, Ella Ruth Blanton and Margie Browder.

The Hermitage

Remember that the Country Store at The Hermitage is open on the fourth Friday of each month from 10:30 AM to 2:30 PM and the Christmas Bazaar

and Bake Sale will be on October 28-29. Your donations of clothing for all ages are welcome, as well as other household items, jewelry, books, toys, Christmas decorations, etc. Place them in the clothes collection area outside the church library.

If you would like to volunteer at The Hermitage there are many opportunities available:

Country Store Assistant; Chapel Escort; Gift Shop Attendant; Bingo Assistant; Pokeno Assistant, Out to Lunch Escort; Seamstress; Pianist. Call Nancy Miller (740-3772), Marble Jones (740-8002) or Volunteer Coordinator Joyce Caldwell (474-1805).

Save the Dates

Saturday, October 15, and **Saturday, October 22** will be church cleanup and maintenance days from 8 AM to 4 PM. Additional information will be announced.

Bill Pike

Children At Trinity

Throughout this year we would like to greet you and offer you the opportunity to have a few minutes to meet the other parents in your child's age group. "Meet & Greet" events will be held at 10:30 AM in the classroom and will last 10 to 15 minutes. On October 2 there will be an event for the kindergarten class, on October 16 the 5th grade class and October 30 the 2nd grade class. We look forward to seeing you soon!

Mission Kids

Come join the fun with those 1st - 5th graders and their parents who love to serve. Projected future dates: 10/2, 10/9, 10/23, 11/13, 11/20, 12/4

(meeting dates and times may vary).

Parents should always come to the room to drop off and pick up kids. This will give the parents an opportunity to sign-up for the ways they wish to help during the year and will keep parents informed about our projects and activities.

All parents will be preparing snack meals and acting as helpers/chaperones for activities/field trips, so you will need to be Child Protection Policy compliant. Contact Leila Denton at ldenton@trinityumc.net, or 288-6057, ext. 208 with questions.

Children's Christmas Pageant Registration opens October 2

The Children's Christmas Pageant is December 18 at 4 PM. All N4 - 5th grade children are invited to participate. Look for registration forms in October through Sunday School and email. More information and conditions are outlined on the registration forms. To be considered for a speaking/acting part, registration forms need to be in by November 2. Parts will be assigned November 20. Contact: Deanna McCullough at deannamccullough1@verizon.net or 363-2721 or Joey McPhail at johelen.mcphail@gmail.com with questions

Sunday, October 30, 4:30-6:00 PM

Everyone is invited to join us for a Community Halloween Celebration in the Forest Avenue parking lot. This event will feature treats, prizes, a jump house, FREE hotdogs, games, contests, and loads of fun!

In order to make it a success we are in need of YOUR help - How?

- Decorate your car's trunk - grand prize is an Advent Adventure ticket for your immediate family!
- Tell your friends and neighbors
- Man a guessing table
- Set up and Clean up
- Help cook hot dogs
- Supervise Jump House
- Be a trunk/costume judge

Contact Leila Denton ldenton@trinityumc.net, or 288-6057 ext. 208.

Sign up at <http://bit.ly/TrunkOrTreatVolunteer>.

Sunday, November 6, 4 to 5:30 PM

For everyone ages N4 - 5th Grade

Spread the word and bring your friends to Trinity's second Lego Fest! Our builders will learn how to connect with God, and their friends, through fun Lego games and challenges! We'll also have lots of pizza, so plan to have dinner with us! We hope you can join us! Donations will be collected at the door to help costs.

RSVP at <http://bit.ly/LegoFest>. Please include names and ages of children attending.

WIFF

This year WIFF (Worship Instruction For First graders) will be offered during the 11:00 worship/10:45 Sunday School time beginning October 2 and ending November 6 in room 200. This program is designed to help children become more informed about worship and enhance what parents are already doing to prepare their children for worship.

If interested or have questions, contact Leila Denton at ldenton@trinityumc.net.

Upward Sports Ministry

Since 2008 at Trinity UMC, Upward has introduced children from K5 to 5th grade to Christ through sports. Young basketball players and cheerleaders can chart their own athletic journeys through the years – all while being developed into total athletes mentally, physically, spiritually, and socially.

Join us for our 9th Season of Upward Basketball at Trinity UMC and St. Andrews UMC!

The registration link is <https://registration.upward.org/UPW62406>. More information and registration details are available at <http://trinityumc.net/upward-sports>.

Trinity Softball Team

The softball team finished a fun and successful season, placing third in the league tournament. The playoffs were highlighted by wins over Reveille

UMC and St. Peter's Baptist, avenging losses from earlier in the season. We wish our college student players all the best this year and look forward to having them back next summer. Recruiting for next year begins today! If you are interested in playing, contact Paul Brooks at jpbrooks@vcu.edu.

Mission Footprint 5K

The sixth running of the Mission Footprint 5K was completed on Saturday, September 10. Despite a warm, muggy morning 152 participants endured the humidity and the course. We want to thank all participants, our corporate sponsors, our volunteers, Henrico County Police, Commonwealth Timing, our MC, Tyler

Hart, the ministers and staffs from each church, and the planning team: Sheila Norfleet and Bill Carnahan (Trinity), Cassandra Ducca (River Road Church, Baptist), and Tim Latham and Parker Garrett (Third Church).

Trinity Choir

The Trinity Choir has begun rehearsals for its annual Service of Lessons and Carols (December 11 at 8 and 11), but it's never too late to join in (well, that's not really true, but it's certainly not too late yet!) Our aim is to start L&C music around 7:30-ISH (sometimes later, never earlier) and we would love some extra singers for this exciting event.

Leave It On The Reception Counter...

“Come pick it up, I'll leave it for you on the Reception Counter at Trinity.” It's good

that we have a place to leave items for people to pick up, but sometimes these items are big and bulky, or they may stay on the Reception Counter for days... or even weeks or months! The Reception Counter is one of the first areas that people see when they enter the building – on a Sunday and especially during the week. And it can look pretty “junky” sometimes with books, bags, boxes, food containers (without the food, of course!). Just like in your home, we like for the entrance area of the Church to look neat and welcoming. So, if you leave something here for someone to pick up, please make sure they know it's there, and we expect it to be removed within 48 hours at the most. We appreciate your consideration in helping us to maintain a neat and uncluttered entrance to the office area.

Sanctuary Pews

On Sunday mornings when you sit in a pew, do you wonder who takes the time to sharpen the pencils, or to make sure there are blank sheets in the Guest Books, or who has straightened the hymnals and removed the previous week's bulletins from the hymnal rack? We have dedicated teams of volunteers who give their time each week to straighten the pew racks, but we are in need of a new team (*one person can do this, but it's more fun to have a buddy!*) for one week every month – to prepare for the 2nd Sunday of each month. If you would like additional information or to volunteer, contact Paula Cadden in the Church office at 288-6057 ext. 201, or pcadden@trinityumc.net.

Joys and Concerns

Births

William James Smith, III, born on September 1 to Sarah Hallett and Will Smith. His grandparents are Patsy Hallett and Bruce Parker.

Camille Everett Chesley born on August 19 to Jana and Steve Chesley. Her grandparents are Nell and Everett Chesley.

Baptisms

Trevor Bartholomew, Taylor Archbell

New Members

Jim Price, Carolyn Price

Wedding

Congratulations to the following couple who was recently married:

Kate Hoover and Dave Goerold who were married on September 24

Our sympathies to...

Terry Umphlet whose brother Clarence Umphlet died September 19

John McSorley whose father John McSorley died September 17

The family of Bill Via who died September 18

Barbara Shevelson whose sister Ellen Robinson died September 16

The family of Alean Sink who died September 6

The family of Wayne Batty who died September 4

The family of Janie Branum who died August 31

Face of a Child News

With a heavy heart I have sad news to report about our orphans in Moldova. The government there has been trying to shut down the orphanages for several years, and they have finally succeeded.

We will not be able to send packages/backpacks this coming year. Please pray for your children and all the children there. My prayer is that they will regroup and work from the schools. For now---we pray. Thank you all so much for your generous support over the past 15 years with this worthwhile project. Lives have been greatly impacted because of you.

Jo Lewis

Serve Opportunities

Shalom Farms

Fall is a busy time at Shalom Farms! Please join Trinity volunteers on October 15 and November 19 as we support Shalom's mission of providing produce to families who do not have access to fresh fruits and vegetables. We will meet in the Stuart Hall parking lot at 8 AM and return by 12:30. This is a wonderful opportunity for families to work together as there are jobs for all ages! Contact Teresa Given at tdagiven@gmail.com for questions or to sign up to attend.

Kids Club

Consider signing up to provide a hot meal to the children who attend Kids Club and Teen group at Central United Methodist Church in the Manchester area of Richmond. Many of you have graciously served before and we thank you! We generally have up to 25 people to feed.

Use the link to sign up and find out details about time and suggested menus that are well received:

<http://goo.gl/ziiAPJ>

Thank you so much!

Hilary Coakley and Sarah Shutt

Partnership with Tuckahoe Middle School

In a continued effort to get our church into the local community, Trinity is establishing a partnership with Tuckahoe Middle School, located at 9000 Three Chopt Road. Several elementary schools in our area feed into this school, which is racially, ethnically and socially diverse, with 26% of the student population receiving free or reduced meals. Recently, a meal was delivered to new teachers at the school, offering a token of encouragement as they begin new jobs. Four weekends a year, we plan to provide bags of nonperishable food for some of the children whose families do not qualify for weekend food assistance, but who receive breakfast and lunch during the school week. Finally, we would like to assemble a team of energetic and encouraging volunteers to provide homework and organization help to students each **Wednesday afternoon from 3:30-5:00**. We need you to make this a reality! If you feel you could help with this endeavor, contact Teresa Given at tdagiven@gmail.com

Calendar Highlights October

Serve Opportunities

Thank You for the All God's Children Camp 2016

Every year since 1998 Trinity volunteers have served as mentors at the All God's Children Camp held at Westview on the James. Trinity volunteers faithfully supplied transportation and camp supplies, as well. AGCC is a Virginia Conference camping ministry serving the children of incarcerated parents for the purpose of offering them and their caregivers a week of respite. A caring mentor can make a big difference in the life of such a child. In addition to the August Occohannock on the Bay site on the Eastern Shore, this year the camp was held at Camp Overlook in the Shenandoah Valley just north of Harrisonburg. The majority of this year's thirty campers were from Richmond. Trinity members offered financial support for the 2016 AGCC through a Lenten Easter Mission Grant. We had wacky Olympic Games in the big field, tasty meals in the dining room, a cookout, music, Bible Study, crafts, archery, Harmony, swimming in the lake, a hike up the mountain to a beautiful waterfall, and even a candlelight Communion Service on our last night. Mentors and campers alike enjoyed the rare combination of deep spiritual experiences and laugh-out loud fun. To learn more about the camp or to participate next summer, contact Beth Christian bethchristian@vaumc.org.

Oak Grove-Bellemeade

On behalf of everyone at Oak Grove-Bellemeade Elementary, thank you for your continued support of our students and staff as we begin a new school year! Our classroom teachers were delighted to have received so many supplies through the Angel Apple Tree collection. As a result, they have started the year with many supplies to share with students. We also appreciate the wonderful Back to School luncheon you provided for our staff on September 1st. The food was delicious and we really enjoyed seeing so many familiar faces from Trinity as well as many of our other Micah church partners.

If any Trinity members are interested in volunteering in a classroom or helping with our literacy program this year, contact Mary Valenza with Communities in Schools at Oak Grove- 230-5800 or mvalenza@cisofrichmond.org.

Mary W. Valenza
Site Coordinator, Oak Grove-Bellemeade Elementary School

Every Sunday

- 8:15 AM - Traditional Worship Service
- 9:30 AM - Contemporary Worship Service
- 9:30 & 10:45 AM - Sunday School
- 11:00 AM - Traditional Worship Service

Every Wednesday

- 12:30 PM - Midweek Communion Service
- 5:30 PM - WFN Dinner

Sunday, October 2

- Communion Sunday/Sherbourne Collection
- 9:30 AM - Membership 101
- 3:30 PM - Mission Kids Field Trip to Central UMC

Monday, October 3

- 5:30 PM - Trustees

Wednesday, October 5

- 6:45 PM - 3M Study Group

Saturday, October 8

- 9:00 AM - Handmade Harvest Craft Show
- 2:00 PM - Blessing of the Animals

Sunday, October 9

- Blood Drive
- 5:00 PM - Mission Kids
- 7:00 PM - Creation Care

Monday, October 10

- 7:00 PM - Staff Parish

Tuesday, October 11

- 10:15 AM - UMW Program
- 6:30 PM - Pub Theology

Wednesday, October 12

- 6:30 PM - Upward Leadership Training

Thursday, October 13

- 4:30 PM - Young at Heart Planning Meeting

Sunday, October 16

- 5:30 PM - Connect Team

Wednesday, October 19

- 9:45 AM - Young at Heart to Michie Tavern
- 5:15 PM - Education Committee

Sunday, October 23

- 5:00 PM - Mission Kids
- 5:15 PM - Young at Heart Teen Taught Technology

Tuesday, October 25

- 3:30 PM - Gayton Terrace Celebration

Sunday, October 30

- 9:30 AM - Dillard Forum
- 4:30 PM - Trunk or Treat
- 7:00 PM - Dillard Forum

Monday, October 31

- 12:00 PM - Dillard Forum (Lunch)
- 7:00 PM - Dillard Forum

Director of Youth Ministries

Trinity United Methodist Church, a 3000 member church in Richmond, VA has an opening for a Director of Youth Ministries. This position requires the visioning, designing and implementing of a comprehensive youth ministry for students, grades 6-12. Ministry with our youth will include spiritual formation, worship, mission and fun. Our Youth Director must have a passion for youth and for leading them into the transformative grace of Jesus Christ. He/she must also have the ability to incorporate our young people fully into the life of the Church and to take their faith into the world. The successful candidate will have a vibrant and self-evident faith in Jesus Christ, the ability to relate well to both youth and youth families, and be a team player on the church staff. Prior experience in Youth Ministry is expected and a background check is required before hiring. Salary and benefits will be based on experience and qualifications. Resume and cover letter to youthsearch@trinityumc.net

Thomas Lott

With so many request, we thought it would be appropriate to provide Thomas' new address: 3838 Gallows Road, Anandale, VA 22003.

Our Stewardship

"We will be loyal to the United Methodist Church and uphold it by our prayers, our presence, our gifts, our service, and our witness."

Our Presence:

Day	9/4	9/11	9/18	9/25
Worship Service	406	443	469	475
Sunday School	182	389	350	359

Our Gifts as of August 31:

Projected income to date: \$265,080
 Actual income year to date: \$244,317
 Excess (-shortfall) -\$ 20,763

Challenge Campaign as of 9/27/16 \$168,121.22

Gifts to Trinity

Gifts were received at Trinity for:

In memory of **Mrs. Ella Ruth Blanton** to **Trinity Foundation Memorial Fund**

In memory of **Ms. Leslie Trevvett** to **Trinity Foundation Memorial Fund**

In memory of **Mr. Harold & Mrs. Aileen Adams** to **Trinity UMC**

In memory of **Miss Charlotte Benton** to **Trinity UMC**

In memory of **Mrs. Jean Hamilton** to **Trinity Foundation McClure Scholarship Fund**

In memory of **Mrs. Marjorie Browder** to **Trinity Foundation McClure Scholarship Fund**

In memory of **Mrs. Marjorie Browder** to **Trinity UMC Property Purchase Challenge**

In memory of **Mrs. Marjorie Browder** to **Trinity Foundation – Dillard Forum Fund**

In memory of **Mrs. Marjorie Browder** to **Trinity UMC History Project**

Blood Drive

Trinity's Fall Blood Drive is **Sunday, October 9** from **8 AM - 12:30 PM** presented by Virginia Blood Services. By donating blood, you help save the lives of accident victims, cancer patients, critically ill babies, and others struggling with life and death issues. For a reservation, contact Kathy Barksdale at 288-0239 or K_barksdale@verizon.net. For an easier donation, drink plenty of fluids. Ronnie Johnson's mouth-watering Breakfast Bistro will re-open with egg, bacon, sausage and cheese biscuits available for \$2. What an easy way to participate in Trinity's Serve Ministry!

NEWSLETTER DEADLINE

The deadline for the next Window is **Monday, October 17, at 4 PM for events taking place in November**. Articles may be submitted prior to the deadline, and we encourage early submissions. Articles must be submitted in writing with the contact person's name to Kim Tingler,

You're invited to a screening of **Generation Found** on **October 27 at 7 PM**, at Regal Short Pump Theater. Tickets are \$11 and you must reserve your seat through the ticket link: <http://gathr.us/screening/17739> by **October 12**.

From the creators of *The Anonymous People* comes **GENERATION FOUND**, a powerful story about one community coming together to ignite a youth addiction recovery revolution in their hometown.

GENERATION FOUND takes an unprecedented and intimate look at how a system of treatment centers, sober high schools, alternative peer groups, and collegiate recovery programs can exist in concert to intervene early and provide a real and tested long-term alternative to the "War on Drugs." It is not only a deeply personal story, but one with real-world utility for communities struggling with addiction worldwide.

Watch the trailer here: <http://generationfoundfilm.com>

Be sure to reserve your spot and invite your friends so we can make an event of this! Stick around after the screening for a panel discussion about youth recovery in our community.