

prayer Requests

LONG TERM ILLNESSES

Robert & Debra Allen
1914 Manchester Ave SW
Decatur, AL 35603

Tom & Janet Brown
1018 Nance Ford Rd SW

Kenneth & Gail Conner
224 Airport Rd SW

Terry Easterly
162 Gum Springs Cut-Off

Marie Harding 501 Cedar St NW

Marie Harwell 393 Cherry St. NW

Vera Hayes
660 Vaughn Bridge Rd NW
Enjoys visits 9-11a or after 3 pm
Monday-Thursday

Ed & Willie Monroe
1101 Beverly St NE

John & Betty Owens
2402 Deere Rd, Decatur 35603

Shirley Powell
3159 Huckaby Bridge Rd SW

Tim Tanksley 455 E Parker Rd

Dene Walls 1809 Walls Lane NE

Maxine Woods
1405 Edgewood Dr NW

Nancy Gillette
Premier Assisted Living
155 Butter & Egg Road
Columbiana, AL 35051

Remember these that are struggling:

Adam Parker Mikie Slaten
Faye Greenhill
Laura Wilson C. G. Griffith
Vickie Speegle
David & Angela Hargrove

Call or Send a card this week!

PRAY FOR OUR SICK

Updates

Pray for **Dene Walls**,
Jane Walker and
Terry Easterly all
undergoing chemo
treatments. Terry is also awaiting
PET scan results.

Billy Engle remains in Summerford's
Rehab, Rm. 234, but expects to move
to Huntsville for more intensive rehab.
Pray for Billy & Maudie a he recovers.

We are happy that **Charles Crawford**
is back with us after surgery.

Prayer Requests:

Jaxon Dyar, a child who attends our
Lighthouse Preschool, is scheduled
for **open heart surgery October 15**.

Betty Black, Faye Greenhill's sister,
with Parkinson's and dementia is on
hospice care.

Chris Warren is not doing well. She
loves us and prays for us every day.

Greg Balentine, preacher and cousin
of Jeremy Hensley, has liver cancer.

Jerry Tate (141 Sycamore PL, Athens,
AL 35611—was once a member here) is not
doing well after surgery.

Remember: Robert & Debra Allen
Saylor Wiley **Gene Parker**
Dianne Thompson **Julia Hines**
Kathy Slaten
Alton Baley
Isaac Williams
Leroy Baugus
Bear Cottingham
Hal McAnally
Tommy Tapscott

*Pray for our family members, friends and neighbors
suffering spiritually, physically & mentally.*

PLEASE Call the office or email: dreid@hartsellechurch.org with sick list,
announcements/updates. Everyone does not see Facebook posts!

Don't Forget our Shut-Ins

♥ **Columbia Cottage** (1109 Sparkman St NW)

Ruth Balcom #22

Betty Martin #8

Nadine Callaway #32

Nina Thompson #7

♥ **Summerford Nursing Home** (4087 Hwy 31SW, Falkville, 35622)

Ruth Teague #102

Betty Braun #104

Hazel Tanksley #201

Darlene Williams #102

Ronnie McGill # 3A

♥ **Falkville Health Care** (103rd St W, Falkville, 35622)

Movlyn Roberson #125A

♥ **The Terrace** (200 Terrace Lane, Decatur, 35603)

Delores Gilchrist Rm #309

DIRECTORY PHOTO UPDATE

If you did not get your photo made for our Directory Update, PLEASE DO SO THIS SUNDAY. See Karen in the back (east) hallway behind the auditorium. We want to include all new families, new family members or those needing an updated photo ASAP. *We need ALL address, phone and Email updates on everyone!*

Response

Hannah McGill responded Sunday morning asking for us to pray for her. Pray for Hannah as she faces her problems and struggles.

SENIOR OUTINGS

We will be going to **STONEBRIDGE FARMS** in Cullman, Thursday October 24. We leave at 10:45. Please sign the list if you plan to go. A heads up.

We will be going to **YESTERDAYS EVENTS** (group **REPLAY** will perform in Athens, Thursday November 21. More information later. Thanks *Bobby Fox*.

Shepherds' & Deacons' Breakfast

Saturday morning, October 26, the Shepherds will have a **Breakfast Meeting with all deacons** at 7:30 a.m. for updates and assignments.

CHURCH WORK DAY OCTOBER 26

At 8:30 a.m. we will have a **Work Day at the building**. This will be for everyone who can help. As usual, there are weeds to be pulled, trimming to be done and general cleaning. We need YOUR help.

Meals for the Walker Family

Ladies, please see the list in the Commons for available dates *before you take food*. Food is needed by 5p every other week on treatment days, Monday and Thursday, only. Thanks!

SUNDAY AFTERNOON BIBLE CLASSES

Adults, Sunday afternoon **SPIRITUAL WARFARE BIBLE CLASSES** at 5p will resume on **October 13**.

AREA-WIDE DEVO HERE
THIS SUNDAY NIGHT, OCTOBER 6
We need Bottled Water, Soft Drinks,
Little Debbie Cakes & Monetary Donations

Barrier's Blog

We are hosting the Area Wide Devo this Sunday October 6th. We expect a large crowd of young people and parents to be here to join us for our 5 o'clock assembly in the large auditorium. We need YOU to be here! All adults will meet in the large auditorium for this service. Our subject will help us understand what makes us "Not of this World". We hope you all will join us!

If you can help with the food and drinks or give money to buy what we need, please see me TONIGHT so I can get these things and be ready for Sunday. You always come through and we appreciate your help!

Don't forget our stew fundraiser! We haven't reached our goal yet, so if you plan on ordering please do so as soon as possible. Orders and money are due by October 27th. pick up is November 2nd. You can turn in money to me so I can mark you off of the list. If you turn it in to the office please let me know so I can mark you off of the list as well. If we don't have the payment we can't make the order. Thank you!

We look forward to seeing you at 5 p Sunday!
In Him, Todd

CAUTION DO NOT ENTER

Workers are replacing all the shingled roof areas of the building. They are working very hard, even in this heat. Keep them in your prayers.

We urge you and your children to be careful during this work. ***Please do not remove or drive around any barriers or go into the construction area.***

After the roof is done, the South parking lot will be paved.

Don't forget to Sign up for CYC!

See Stacie Martin ASAP.

Tickets must be ordered early!

Also, remember your EYC money!

SUNDAYS
10 AM
Worship
& 5 PM Bible Classes
Wednesdays
7pm Bible Study

- Oct 5 HYG Kids Event
Oct 6 **We host Area-Wide Youth Devotional**
Oct 20 Special Sunday Collection for our Building Loan Principal
Oct 21 M & M
Oct 24 Senior Lunch Outing
Oct 26 Deacons' Breakfast All Church Work Day
Oct 30 Halloween Bash @ 5p Bible Study @ 7p
HYG: See your Events Calendar

Happy Birthday

- Oct 3 Maudie Engle
Brooke LeMay
Sonya Preuitt
Oct 4 Doug Blackwood
Oct 5 Faye Greenhill
Bill Kelly
Jillian Martin
Caroline Pettitt
James Pettit
Oct 7 Mark Reynolds
Talmage Reynolds
Oct 8 Harlen Tanksley

PRAY FOR OUR MILITARY

- ★ Wes Parker
- ★ Sean Nowak
- ★ Mitchell Swann

Happy Anniversary

- Oct 3 Beth & Harry Fuller
Oct 5 Tommy & Delores Powell
Oct 7 Sandra & Brad Shaneyfelt
Lang & Jake Sims
Stacie & Jimmy Martin
Oct 8 Larisa & James Cotner
Oct 9 Kim & Lee Hobbs

Weekly Offering
Weekly Budget: \$13,500.00
We Contributed: \$11,402.36

Ministers

Phillip Hines Todd Barrier Frank Thornton

Elders

Talmage Reynolds Darrell Sims Alan Walker
Phillip Hines Lee Hobbs

Deacons

Phillip Binkley Tim Brown Charles Crawford
Tony Ford Scott Forsythe Bobby Fox
Harry Fuller Kerry Hamlett Jeff Harris
Ed Monroe Gene Parker Tony Parker
Bradley Phillips Jim Reeder Matt Reynolds
Mark Reynolds Mike Runager B. C. Smith
Jimmy Summerford Tim Tanksley Terry Thompson
Don Wear Cooper Wigginton

Office

Dianne Thompson Jerrie Swann

service Times

Sunday

Worship: 10 AM

Attended Nursery & Children's Bible Hour (Ages 2-5)

Bible Classes for All Ages: 5 PM Closing Assembly: 5:45 PM

Wednesday

Fellowship 5:30p Bible Study 7:00p

Columbia Cottage Service

4th Sunday 1:30—2:00 pm
Contact: Kerry Hamlett
Phone No: 256-566-5001

Livestreaming of Sunday Worship Services

Like Us
facebook.com/hartsellecoc

Hartsellecoc.org

Hartselle Herald

A Publication of Hartselle Church of Christ

Vol. 19 • No. 39

October 2, 2019

Area-Wide Youth Devo

This Sunday night, we will host the area wide youth devo. This means we will have no Bible Classes Sunday afternoon. We will gather in the auditorium at 5 p.m. for a worship period together. Todd needs some help in providing food and drinks for all these young people. If you can help, let him know.

Sunday Afternoon Bible Classes

Our Bible Classes will resume next Sunday afternoon, October 13. Each adult class will have a new teacher as we continue our study on "Spiritual Warfare". Kerry will be in the Fellowship Area. Harry will be teaching in the Common's Classroom. I will be in the Classroom behind the Old auditorium.

Deacon Breakfast & Work Day

Saturday morning, October 26, there will a Breakfast at 7:30 a.m. for All Deacons. The Shepherds want to bring the deacons up to date on a few things and make some assignments. At 8:30 a.m. we will have a Work Day at the building. This will be for everyone who can help. As usual, there are weeds to be pulled, trimming to be done and general cleaning. We can use your help.

Special Sunday Collection

Each year, we set aside a special Sunday for us to give above and beyond our regular contribution to pay on the principal of our building loan. The Shepherds have set aside October 20 as that Sunday. In the past we have had this day in December. Some have asked that we move it up a little so it will not be so close to Christmas. Let's all join in together to help on chipping away at our building loan.

Phillip

E-mail Us
dreed@hartsellechurch.org

Call Us
(256) 773-6124