[image: image3.wmf]

 THE LIGHTHOUSE
Newsletter for April 2015
Light is shed upon the righteous and joy on the upright in heart.

 Psalm 97:11
Message from Our Pastor

Last summer my wife, Alison, and I decided to get chickens. So we ordered some chicks and a few days later picked them up at the feed store in Pickford. That was the easy part. Then I had to build a coop, which also involved tearing down a couple of old buildings so that I could get some cheap lumber. We set up one small brooder, and then set up a larger brooder. One of the chicks was sick and needed special attention, so that took some time. They all needed to have special electrolyte water mixed up and changed a couple of times daily. They got bigger, of course, and finally moved into the completed coop later in the fall. They continue to need attention a couple of times each day. It's been a big project. I don't know that we would've been ready to try it if we hadn't been encouraged by my sister, Tricia. She knows chickens. She has been our mentor, our consultant, a major supplier of chicken gear, and, mainly, our cheerleader! You should hear her talk about chickens. She is passionate about chickens!

But she's not the only person to get passionate about something. I'm sure you know people like her, too. Maybe you're one! I enjoy talking to people who have such a passion for their job, or projects, or hobbies; don't you? I find them so interesting because of the detail they know about things, and so fun because they're excited about their topic. They're often kind of contagious with their excitement, aren't they? Sometimes you can feel yourself getting a bit excited about the same thing they're so excited about! Has that ever happened to you? If so, be careful or you may end up with chickens.

But, as exciting as chickens are, there may be something even more exciting, and more worthy of our passion. At least I think Jesus would say there is. I think he’d say that the news about God’s way of life that he modeled, taught, and made possible is something to be passionate about.

Jesus was passionate about it wasn’t he? We are in the midst of that week we call Holy, the week we remember Jesus’ arrest, torture, death and victory over death. Jesus did battle with death and all the forces of death – for us. Because of Jesus’ passion for us, we can be passionate about sharing with others the great news that Jesus has broken the power of sin over us. He has given us life that won’t end when our bodies do.

And Jesus has made this available to every breathing soul. This is the treasure of the Church. It is ours to share. It is more worthy of our excitement and investment that absolutely anything else.

May this season of resurrection bring life to all your dying places; may you find yourself drawn by Jesus’ invitation into the Church; and may the love and the living presence of God bring you passion.

Pastor Matt Lamb

Newsletter

[image: image4.wmf]

The April Newsletter was adopted by
Marialana Nygard
in loving memory of

Jack Nygard
 Noisy Offering

The noisy offering for April 5th will go to the ELCA Malaria Campaign.
Prayer List
(If you would like someone added to the prayer list, call the church at 906-643-7870)
[image: image5.png]

Jim Dyer, Carl & Mary Belonga, LaTaunya Paquin, Phil Richel, Joy Olsen Marolf, Barb Lehto, Jackie Kallstrom, Charlie Lamoreaux, Beth Ann Amacher, Joel Morabito, Joanne Truman, Greg Mutchinson, Kelli Morrison, Ric Mulholland, Jim Rose, Troy Johnston, Lois Movalson, Pega Kennedy and Jim Ryerse.
NOIZ

NOIZ will meet on April 19th at 7 pm.

 Confirmation

Confirmation will meet on the 2nd and 3rd Wednesday of April at 7 pm.

Church Schedule
April 2, Maundy Thursday, Zion Lutheran, 7pm Service

[image: image6.jpg]

April 3, Good Friday, United Methodist, 12:30pm Service

April 20, Happy Easter!
Sunrise service at Trinity Lutheran Church is at 6:45 am. It will be followed by a breakfast.
Worship service is at 11:00 am at Zion Lutheran Church. Sorry, the Easter Egg hunt was cancelled.
Spartan Labels
We are now collecting Spartan Labels to raise money for Zion. Collect the UPC labels from any Spartan product and bring them to the church.
Vacation Bible School
[image: image7.jpg]

Sooner than Christmas! Only 5 Months away!

Vacation Bible School at Zion Evangelical Lutheran Church of St. Ignace. August 10-13, Mon-Thurs, 6 pm - 8 pm

Theme: “Super Heroes & Heroines”
Biblical Verse: Isaiah 40:31

“Those who trust in the Lord will find new strength.

They will fly high on wings like eagles. They will run and not get weak. They will walk and not get tired.”

Great food, wonderful worship, fun activities, super crafts and simple prayers for all children, grades K-5.

Sponsored by Zion Evangelical Lutheran Church and the United Methodist of St. Ignace.
On the final evening on Thursday, August 13, for the food we will have a cook-out for the children & their families.
Mike Herman (984-2089) leads the Food Team and will be asking for your suggestions.
April Birthdays

Emma Feleppa

1

Merlin Doran

2

Jim Rose

3

Skyler Music

6

Barb Lehto

7

Susan Fenlon

8

Morgan LaVake

8

Nadine Dandona

14

Benjamin Lennington

14

John Kennedy

14

Andrew Sjogren

15

Jacob Sjogren

15

Helena Kissinger-St. Onge

17

Sharon Chalmers

17

Denise Maxson

18

John Chambers

20

Shannon Martin

20
Sybil Swadling

24
Jeni Therrian

24

Nicole Coveyou

25

Cooper Johnston

25

Don Kallstrom

25

Sarah Doran

27

Devan Harju

27

Rebecca LaLonde

30

 Wedding Anniversaries

[image: image8.png]

Matt & Loni LaJoice
April 13
Baptismal Anniversaries

Toni Johnston 2

Marion Hill 3

Kyle Elmblad 3

Wyatt Huhn 4

Chase DeKeyser 8

Logan DeKeyser 8

Danielle Ford
8

Nicole Elmblad
11

Bonnie Bergeron
11

Matthew Valetta
11

Adam Chambers
15

Tyler Chambers
15

Brian Harju
15

Devan Harju
15

Jody Harju
15

Luke Valetta
15

Judy Massey
17

Gracia St. Andrew
17

Marlene Olsen
19

Becky Paul
19

Cierra Barker
20

Savannah Barker
20
Noah Mathew Huhn
20

Micah Gaubault
21
Dan Spencer
21

Preston Spencer
21

Shannon Huhn
22

Tammy Shepard
23

Bailey Ryerse
24

Donovan Insley
25

Mike Lehto
26

Merlin Doran
28

Contact Information

Interim Pastor: Pastor Matt Lamb may be reached at 717-805-4210 (please call anytime you need to!)

Church telephone: 906-643-7870 - Answering machine
The secretary will usually be in the office on Tuesday and Thursday mornings.
To email the church is: ziontrinity950@yahoo.com
The website is at http://zionstignace.com/home.html
Find us on facebook at
· "

www.facebook.com/zionstignace

Zion Evangelical Lutheran Church and Trinity Lutheran Church are congregations of the Northern Great Lakes Synod and the Evangelical Lutheran Church in America.
Trinity Lutheran Church

W4528 Fishermans Drive

Moran, MI 49760

Worship Service: Sundays at 9 a.m.

Zion Evangelical Lutheran Church

999 S. State Street

St. Ignace, MI 49781

Worship Service: Sundays at 11 a.m.

Trinity Worship Families
April 5
Gustafson Family
April 12
Rose Family
April 19
Movalson Family
April 26
Baron Family
Zion Funeral Committee April-July
Team Leader: Linda Wilkins (643-7710)

Co-leader: Marialana Nygard (213-643-9519)
Servants for Zion

Ushers & Greeters
April 5
Confirmation Youth

April 12

Dave & Rita LaVake

April 19
Martha Sjogren & Donna Harju

April 26

Dena Barker & Tracey McCluskey
Lectors
April 5
Dawn Akers
April 12
Richard Galor
April 19
Lynn Evans
April 26
Linda Wilkins
Communion Assistants
April 5
Lorraine Graham
April 12
Lana Lennington
April 19
Jerry Fenlon
April 26
Fred Feleppa
Acolytes
April 5
Madison Olsen
April 12
Kennedy Music
April 19
Emma Feleppa
April 26
Casey Brake
Altar: Michael Herman
Money Counters: Carol Elmblad & Martha Sjogren
Council Meetings
Joint Council/Zion Council Meeting – 6:00 pm, April 9th

Trinity Council Meeting – 6 pm, April 13th
[image: image9.jpg]

Zion’s Council Members
President:
Lana Lennington
643-6576
Vice-President
Paul Shepard
984-2069

Secretary:
Lorraine Graham
643-8419

Co-Treasurers:
Dawn Akers
643-7552

Co-Treasurers:
Lana Lennington
643-6576

Fred Feleppa
643-6793

Jerry Fenlon
643-8730
 Nicole Garen
298-0490
 Tim Idalski
643-6574

Trinity’s Council Members
President:
Jerri Rose
292-5570
Vice-President
Tracy Movalson
 292-5581

Secretary:
Sharon Chalmers
292-5440

Treasurer:
Pega Kennedy
292-5633

Co-Treasurer:
Jim Rose
292-5570

Financial Secretary: Joe Chalmers
292-5433

WELCA:
Pega Kennedy
292-5633

John Kennedy
292-5633

Jim Dyer
292-5433

Lois Movalson
 292-5581
Trinty Lutheran Council Meeting

March 2015

Those present: Pastor Matt, Jerri and Jim Rose, John Kennedy, Tom Gustafson, Tracy Movalson

Opening: Pastor Matt led discussion on LEAD 10 Minute Toolbox for Congregational Council Leaders.

Pastors Report: Discussion on God has called YOU to leadership. Now what?

Secretaries Report: January report was read.

Treasurer s Report: no report

Financial Secretaries Report was read and approved.

OLD BUSINESS

1. Painting restoration. Jerri spoke with Jennifer Lis. She wants measurements of painting, photos, and details on damages. Tracy will email the info.

2. Stained glass windows. Mr. Staige has looked at the windows and will send an estimate.

NEW BUSINESS

1. Easter service will be at 6:45 am. We will have breakfast afterwards with pancakes and egg bakes.

2. The Call. We will have a joint meeting with Zion and complete the Ministry Site Profile. Date to be determined.

Meeting adjourned at 8:22 pm

Respectfully Submitted,

Tracy Movalson

Zion Lutheran Council Meeting

March 19, 2015

Present: Pastor Lamb, Dawn Akers, Lorraine Graham, Lana Lennington and Paul Shepard
There were not enough Council members to make any formal decisions.

Lana opened the meeting at 6:35 p.m. Pastor Lamb led us in devotions and a prayer.
Pastor’s Report:

He attended two council meetings, visited 3 homebound parishioners and had one counseling session.

He talked with Assistant to Bishop Finegan several times regarding potential candidates, financial considerations and ELCA Forms A and C. He will give Lorraine a copy of the forms for our files.

He provided pulpit supply through April.

The Treasurer’s Report was gone over.

Old Business:
We have not heard anything back from Spartan but we will continue collecting labels and we can give them to others if we can’t use them for ourselves.

We have set up an account with Amazon Smile but are not allowed to advertise in print.

We need to order one more gift for our confirmands. Lorraine will look into it.

Getting our emails seems to be hit and miss. We discussed getting a new email address.

New Business:
We set up a date for a Joint Meeting with Trinity regarding the call process. It will be preceded with a pot luck dinner. Pastor asked Lorraine to call Jeri and let her know what we decided. We also decided to hold our monthly Council Meeting following the Joint Meeting.

Lana suggested Lorraine print up an agenda before each Council Meeting. She agreed.

We moved on to filling out the “Call” forms. Lana will print out a finished copy for all the Council members and pass them out at church on Sunday.

The meeting adjourned with the Lord’s Prayer at 8:55 p.m.

Respectfully submitted,

Lorraine Graham

 Reelin’ in a Cure
Please Join Us at the St. Ignace Public Library at 6:30 pm on Wednesday, April 8th.

New “Relay for Life” format this year! The Relay is Friday July 17th from 5 to 11 pm (just 6 hours!) We invite you to come to our Relay Rally to learn how you can participate. Teams and individuals welcome!
 Lions’ Pancake Breakfast

[image: image10.jpg]

Come enjoy all-you-can-eat pancakes, a sausage patty and a small beverage at McDonald’s in St. Ignace on Sunday April 12th from 9 a.m. to 1 p.m. put on by the St. Ignace Lions Club. Cost $5.00.
 Women Today 42nd Annual Retreat
The 42nd Women Today Annual Retreat will be held on April 17 -19, 2015 at Lake Superior State University. Theme: God Does Not Change. A few registration forms are available at Zion. The registration deadline is April 4th. Visit them at www.womentodayinc.org or “like” them on Facebook at Women Today, Inc Retreat.
 That’s a joke, Son
A pastor started his Easter Sunday sermon with "I would like to have a word with the youngsters we have in the congregation today. Do any of you know what the Resurrection means?" A very precocious, and outspoken, little 7-year-old boy raised his hand, stood up and said, "I sure do. If you have one longer than four hours, you have to call the doctor!" …
 (
[image: image1.png]

[image: image2.png]

� EMBED Word.Picture.8 ���

9

[image: image11.png]

_1307256616.doc

�

