Nazareth Lutheran Church

Website http://nazarethlutheranchurch.yolasite.com/

We welcome all to join us every Sunday!

Worship service @ 10:15 am

Marcia Kisner, Pastor

Eileen Lewis, Administrative Assistant

February 2017
FROM THE PASTOR
35for I was hungry and you gave me food, I was thirsty and you gave me something to drink, I was a stranger and you welcomed me, 36I was naked and you gave me clothing, I was sick and you took care of me, I was in prison and you visited me.’ Matthew 25:35–36
The church council met last week for their annual council retreat. This year we began the retreat portion of our time together by asking “who are we?” Mark Lewis the President of Council very eloquently said, “We are called to share with others the message that God gave us through Jesus. We are to love others and care for them.” Then Ronda Ceynar, our sister-in-Christ, from the Methodist Church, bound in to talk to us about shared ministries with the Methodist and our Cambridge community. First, we decided on the dates for VBS which will be July 17-21. We have been sharing this ministry for over 45 years and for the past 10 years it has grown into a community event for our children and families. Look for the information to follow. Our theme this year will be Hero Central: Discover Your Strength in God. VBS will be at Nazareth Monday-Friday, with the program Friday evening at 6pm.

The next part of our discussion about shared ministries was about feeding the hungry. For the past two years Ronda has been working on the “Backpack Buddies” program with Ballard schools. We at Nazareth have been donating to the program since its beginning. Ronda shared with us the continued problem of our children going hungry. This program needs our help. It serves the young children in our community but it needs to expand to the junior high and high school. Each month Ronda takes extra supplies to Jerianne McLaughlin, the Volunteer Coordinator at Ballard, and she puts them into a pantry in her office and makes sure that our children are getting fed. As we sat at church that Sunday each of us felt our heart hurt hearing how many children in our community are going hungry. What can we do?

First, a shared ministry can be our volunteering on April 11 to Fill the Trailer. The Methodist Church has a trailer and Ronda contacted Fareway in Huxley, and to park the trailer in the parking lot at Fareway on April 11th and we are asking for donations. Fareway is cooperating by putting several items on sale that will be good for the Backpack Buddies program and our food pantries. We need volunteers to help that day and also if you wish to donate food that would be terrific. If you can give an hour or two of your time that Saturday it would be great. Look for the sign-up sheet at church. Also, if you wish to donate to the Backpack Buddies program look for the list of items in our weekly bulletin or you can purchase a gift card and donate that…Ronda can easily purchase food through a Fareway or Hy-Vee gift card. By doing the gift card you will be helping two ministries…the Backpack program and the church.

The second shared ministry idea was a “Blessing Box.” I must admit this is a ministry that I am looking forward to beginning at Nazareth. A box is built and put outside the church where children on their way to school and on their way home can help themselves to breakfast bars, microwavable items, peanuts, applesauce, etc… The box will be taken care of by us here at the church and I’m hoping people will volunteer to take a month at a time to be responsible for it. If there are left over’s we would definitely give to our food pantry. Plans to build your own box are available on the Mission page on our website http://nazarethlutheranchurch.yolasite.com/.
We also discussed putting together Blessing Bags to give to people to have in their cars to hand out to the homeless they see in the streets. They are called bags but we are thinking of using long sleeve shirts. You sew/baste the bottom of the shirt and fill it will wash rag, soap, toothbrush, toothpaste, socks… This is another project that we can do to help those in need. I’m hoping to make this a Sunday school and youth project. We gather the items and have our children put them together on Sunday morning during the Sunday school time and then bless them during church.

The rest of the time together was going through the calendar and marking special events and times together. I really do enjoy spending time with all of you so as we share the events we have planned we hope to see you there. For example this year we are not having church in the park but we want to have “Church on the Lawn” that Sunday, June 11th. We also wish to celebrate the 115 years we have been God’s church. So mark your calendars and invite your friends and family.

Finally, after our friend, Ronda left I felt we had received a message from God that we are called to feed the hungry and help those in need. We are always asking God for signs and I believe we received one that Sunday afternoon. We asked the question “who are we?” and God answered by sending Ronda and to have the Church Council gather to receive the sign. We are God’s people, all together, sharing this life and sharing the love we have been given.

See you all on Sunday! Love, Pastor Marcia

In Our Prayers This Week:

Nancy Weatherman, Pat Bartleson, Arnie Pearson, Matt Carver, Alan Duhn, Liam Griggs, Camden Kelsey, Patti Barnett, Chad Grandon, Dave Hilgenberg, Don Rhode, Ken Larkin, Eva Mae Sampson, Doc Bartleson, Diane Pickar, Mary Ann Apland, Dorothy Denton, Max Dobson, Janet & Roger Thorsen, Daisy Fjelland, and all the military especially Taylor Bartleson, Jackson Ringgenberg, Nathan Hovland, and Neal Hovland.
We lift up our community as we faithfully pray for peace and faith in our country and the world.
[image: image1.jpg]

March Birthdays

2 Lyn Hook

2 Easton Moody

7 Becky Lewis

7 Quenton Ullom

8 Caden Hasbrouck

10 Wendy Ringgenberg

18 Taylor Larkin

If you wish to have your name added to the birthday list, or if it is incorrect, please calls Eileen at the office 515-383-4328
Activities for the Month of March
Wednesday
 Ash Wednesday
March 1
 6:30 PM Worship
Sunday
9:00 AM Sunday School

March 5
10:15 AM Worship Service

Tuesday

March 7
6:00 PM Food Pantry

Wednesday
 6:00 PM Confirmation
March 8
7:00 PM Bible Study
Sunday
9:00 AM Sunday School

March 12
10:15 AM Worship Service
Tuesday

March 14
6:00 PM Food Pantry

Wednesday
 6:00 PM Confirmation
March 15
7:00 PM Bible Study
Sunday
9:00 AM Sunday School

March 19
10:15 AM Worship Service

Tuesday

March 21
6:00 PM Food Panty
Wednesday
 6:00 PM Confirmation
March 22
7:00 PM Bible Study
Sunday
9:00 AM Sunday School

March 26
10:15 AM Worship Service
Tuesday

March 28
6:00 PM Food Pantry

Wednesday
 6:00 PM Confirmation
March 29
7:00 PM Bible Study

Sunday school Announcements…
The Children’s Sunday School is preparing to “Learn about Lent”. The children will be learning how everyone has a place in God’s church. It will be a fun time learning new songs and learning about animals and people. Sunday School is at 9:00 AM every Sunday before worship. We hope to see you there.
Confirmation News

In the past the Confirmation class has discontinued during the Lenten season so that they can participate in the weekly Worship Service. We are changing things up this year and we will continue to have class each week. Class will be from 6:00 to 6:45 pm except for Ash Wednesday on March 1st.
Adult Bible Study
Currently we are studying “Who is Jesus?” Soon we will be switching to a new study. So please come it is really exciting. Adult Bible Study will continue during the Lenten Season each Wednesday from 7:00 to 8:00 PM.

Today's Daily Reflection
If God could close the mouth of the lions for Daniel, part the red seas for Moses, make the sun stand still for Joshua, open the prison for Peter, put a baby in the arms of Sarah, and raise Lazarus from the dead. THEN He can certainly take care of you! NOTHING you ever face is too hard for Him to handle!
Upcoming Worship Volunteers
	March
	Greeters/Ushers
	Lector
	Alter Guild

	1 Ash Wednesday
	Doug Larkin Family
	Ray R
	Joyce A

	5
	Mark Lewis and Mava Lewis
	Robin S
	Mark L

	12
	Steve Lewis and Mike Lewis
	Steve L
	

	19
	Ray Ringgenberg Family
	Vince T
	

	26
	Vince Tomlinson Family
	Wendy R
	

	April
	Greeters/Ushers
	Lector
	Alter Guild

	2
	John Egeland and Dave Lewis
	Eileen L
	Nancy W

	9
	Nathan Hoveland and Kevin Lewis
	Ellen O
	

	13 Maundy Thursday
	Doug Larkin Family
	John E
	Steve L

	14 Good Friday
	Mark Lewis and Mava Lewis
	Joyce A
	

	16 Easter
	Steve Lewis and Mike Lewis
	Kevin L
	Wendy R

	23
	Ray Ringgenberg Family
	Maria T
	

	30
	Vince Tomlinson Family
	Mark L
	

	May
	Greeters/Ushers
	Lector
	Alter Guild

	7
	John Egeland and Dave Lewis
	Mike L
	

	14
	Nathan Hoveland and Kevin Lewis
	Nathan H
	

	21
	Doug Larkin Family
	Ray R
	

	28
	Mark Lewis and Mava Lewis
	Robin S
	

Nazareth Lutheran Church Council Meeting

Sunday, February 19, 2017

The Council meeting was called to order at 11:30 AM by President Mark Lewis after enjoying birthday cake for his big 6-0. Present for the meeting were Mark Lewis, Steve Lewis, Dave Lewis, John Egeland, Vince Tomlinson, Nathan Hoveland, Pastor Marcia, Joyce Allen, and Church Secretary Eileen Lewis. Also sitting in was Janice Hoveland. Minutes from the December 2016 and January 2017 Council Meeting were read by Secretary Joyce Allen and approved as read with the correction that the January Council meeting was to discuss topics to present at the Annual Meeting.

Treasurer’s Report: Lisa Smith was not present for the meeting but submitted a report. As of 1/1/17 the General Fund balance was $2,803.36. After the deposits of $5,597.00 and disbursements of $5,823.73, the balance at the end of the month was $2,576.63. Still in the black with no transfer from the Capital Fund. However, $215.00 deposited will go to the sound system and not the General Fund. SCRIP’s balance was $666.54 as of 1/31/17.

Pastor’s Report: Pastor Marcia is enjoying her new schedule. It allows her to make visits during the day which some parishioners prefer. Confirmation classes continue to go well, and Sunday School usually has seven to eight students.

Committee Reports:

Property: Nothing new to report

Christian Ed: Pastor asked for volunteers to help organize the “cold room.” It’s the room in the basement where supplies, costumes, etc. are stored. Discussion given to perhaps tackling it during Spring clean-up.

Stewardship: All is going well.

In reach / outreach: Please invite people to join us during Lent. There will be no Wednesday worship, but Bible study and confirmation will continue. Opportunities to worship will be posted in the newsletter.

Music and Worship: Steve Lewis and Joyce Allen will meet with Pastor Marcia after church next Sunday to choose more music as hymn selection concludes with Lent. Volunteers are also needed to sing “We Are Called” during worship.

Old Business: Kurt Ceynar has been asked to order the new sound system which we hope will be up by Easter Sunday. Funds not met through donation will be paid for by Memorial Funds.

New Business: Rhonda Ceynar from the Methodist Church presented ideas for community outreach.

First, the former Waterstreet Bar and Grill in Cambridge is under new management, and will be having a Meat and Cheese Palooza on Saturday, March 11 at 3:00. They are looking for donations from business / individuals around town to make the event a big success, and all proceeds go to the food pantry. In the past, this has been about $800.00

Secondly, Fareway in Huxley is having a “Fill the Trailer” event on April 8, beginning at 9:00 AM. They plan to fill the trailer with non-perishables, and volunteers are needed to help. All these items will go to the food pantry, or middle / high-school aged kids where needed. In addition, the “back pack buddies” program is looking for these items for the rest of the year:

March: Rice, instant or regular; canned meat

April: Hamburger Helper

May: Shampoo

June: Disposable Razors

July: Bar soap / shower gel

August: Peanut butter

September: Microwave Meals

October: Soup

November: Instant potatoes

December: Flour / sugar

Gift cards and cash donations are always welcome. Remember, if donating gift cards, be sure to purchase them through the SCRIP program.

Lastly, “Little Free Library” boxes have been showing up in various yards. Now, “Little Free Pantries” are showing up as well. They work the same way as the libraries, but are stocked with non-perishables and hygiene products. If interested, google “Little Free Pantry” to see how one can be made to hopefully erect one in your neighborhood, and NLC plans to have one. Let any council member know if you are a good carpenter! Or even a fair carpenter!

Discussion was also given to assembling donation bags suggested by Janice Hoveland. Men’s long-sleeved shirts are basted at the bottom, buttoned / zipped shut, then filled with sox, soap, oral hygiene items, washcloths, etc, etc, etc. The sleeves are tied together to form the strap. These, or any personal hygiene items, can be donated to the church at any time.

Here is the 2017 calendar of events for Nazareth so far:

February 26: Holy Communion / Transfiguration Sunday

March 1:
Ash Wednesday Service at 6:30 PM

 5:
Holy Communion

 11:
Meat and Cheese Palooza at the Tattered Toad Bar and Grill in Cambridge, at 3:00 PM

 19:
Council Meeting; Confirmation Class/Youth Group to Sky Zone

April 8:
Fill the Trailer at Fareway in Huxley, Iowa, 9:00 AM to ??

 9:
Palm Sunday

 16:
Easter Sunday Breakfast at 8:30 AM, Easter Egg Hunt at 9:30,
Worship Service at 10:15

 16:
Council Meeting (or 4/23?)

 23:
Beginning of National Volunteer Week

 29:
Spring Clean-up; cold room and basement. Other suggestions TBA.

May: Clothing Pantry Month

May 7:
Holy Communion

2nd Annual Ladies Tea / Luncheon

 14:
Mother’s Day; Last day of Sunday School

 15 – 19:
Pastor Marcia attending Conference in San Antonio

 17:
Last day of Confirmation

 21:
Confirmation Sunday

Council Meeting

 28:
Graduation / Receiving of the Quilts

June 4:
Holy Communion

 9-11:
Firemen’s Days

 10:
Silent Auction

 11:
Service on the Lawn and picnic at the Church/Celebrate 115 years of NLC/ Holy Trinity Sunday

 18:
Council meeting / Father’s Day

July 2:
Holy Communion

 16:
Council Meeting

 17 – 21:
Vacation Bible School at Nazareth. Theme TBA

 23:
Picnic / Cookout at Hickory Grove in Nevada

August 6:
Holy Communion

 20:
School Supply Drive

Council Meeting

 27:
I-Cubs outing

Sept 3:
Holy Communion

 10:
Rally Sunday / Grandparent’s Day; activities TBA

 13:
Bible Study / Confirmation resumes

 17:
Council Meeting

Oct 1:
Holy Communion

 15:
Council Meeting / Viewing of Martin Luther video

 29:
Reformation Sunday / 500 years of the Lutheran Church

Nov 5:
Holy Communion

 19:
Harvest of Blessings Sunday

Council Meeting

 21:
Community Thanksgiving Service

 26:
Christ the King Sunday with Holy Communion

Dec 3:
Holy Communion

 17:
Christmas Pageant

Council Meeting

 24:
Christmas Eve Candlelight Service, 9:00 PM

 25:
Christmas Day Service, 9:00 AM

There being no further business, the meeting was adjourned at 1:40 PM by President Mark Lewis and closed with the Lord’s Prayer. Respectfully submitted by Joyce Allen, Council Secretary.

March Youth Activity
On March 19th the youth, or the young at heart, of the church will be planning a trip to Sky Zone in Grimes. If you are interested in going along please let Pastor Marcia know so that we can make sure we have passes for everyone. We will be going in the afternoon and returning after supper. We will stop for supper on the way home, not sure where yet.

Watch the bulletin and email for more information.

Weekly Income for January and February
	January
	 Offering
	Attendance

	1
	 $ 1,365.00
	12

	8
	 $ 765.00
	26

	15
	 $ 1,732.00
	41

	22
	 $ 885.00
	23

	29
	 $ 685.00
	23

	Total
	$ 5,432.00
	

	February
	 Offering
	Attendance

	5
	 $ 1,998.00
	45

	12
	 $ 645.00
	20

	19
	 $ 1,420.00
	21

	26
	
	

	Total to date
	$ 4,078.00
	

Your church needs $4,897.92 monthly to meet budget and does so through your generous giving. (This monthly amount is significantly reduced due to the change in Pastor Marcia’s hours.)
Lenten Season
Below is the Worship Schedule for Lent at Nazareth. As you notice we will not have Mid-Week Lenten service. You are invited to join the adult Bible Study on Wednesday evening at 7:00 pm at church.

Ash Wednesday
March 1
Worship 6:30pm

Maundy Thursday
April 13
Worship 6:30pm

Good Friday

April 14
Worship 6:30pm

Easter Sunday
April 16
Breakfast 8:30AM

Easter Egg Hunt 9:30AM

Worship 10:15AM

Or the area churches will have Mid Week Lenten Services see the information below regarding the theme and location of the Service.

Mid-Week Wednesday Devotions for Lent (Simple meal 5:30 pm / worship 7:00 pm at Site) Theme: “Christians in an Unchristian World”. Believers have reasons for hope, even in times of apparent hopelessness and persecution, because Christ is raised and living, and God is at work in the world. We read it as good news for bad times: truth from the One who is the truth, hope from the One who is our living hope, and encouragement from the One who has promised to be faithful to us all the way through eternity, no matter how difficult and chaotic the present may seem.

Wk 1—Mar 08—”Holiness” at Palestine Lutheran Church, Huxley

Wk 2—Mar 15— “Unity” at Bethany Lutheran Church, Kelley

Wk 3—Mar 22— “Love” at Shepherd of Prairie- Ballard Middle School, Huxley

Wk 4—Mar 29— “Suffering” at Palestine Lutheran Church, Huxley

Wk 5—Apr 05— “Glory” at Bethany Lutheran Church, Kelley

A Special Invitation

The Lenten Season (40 days between Ash Wednesday and Easter) is a time for reflection and teaching and we invite you to participate with us at Nazareth Lutheran this year. Our theme is “Singing the Faith” and we will be sharing some hymns and a special children’s song “All God’s Creatures Got a Place in the Choir.” The hymns that will be highlighted are A Mighty Fortress is Our God; You Are Mine (sung by Nazareth Choir); Beneath the Cross of Jesus; Amazing Grace; and Jesus Loves Me. The Sunday’s of Lent are March 5, 12, 19, 26, and April 2. We hope you will join us for worship and fellowship. We wish to share our love for Jesus and each other with all of you.

The children’s message this year during Lent will be a fun and silly song titles “All God’s Creatures God a Place in the Choir.” We will be learning how God’s church has a place for everyone using animals as examples of this message. For all God’s creatures got a place in the choir; some sing low and some sing higher; some sing out loud on a telephone wire; some just clap their hands, or paws or anything they’ve got now. We will be teaching the song and sharing messages about how God wants all of us to share our gifts with each other and we are all accepted into the “choir.” You will be meeting some very special characters a singing bird, a hoot owl, a donkey, an old gray badger, and maybe a hippopotamus. We may get a little silly with the song but we want all God’s children to know all are accepted and loved.

Following worship each Sunday we have fellowship and we love to have you join us so we can have time to get to know each other. Know that all are welcome and service is at 10:15am.

In Christ,

[image: image2.jpg]

Pastor Marcia Kisner
Singing the Faith

	3
	

