

First Lutheran JUNE/JULY MESSENGER

A NOTE FROM EMMA STENSVAAAG

(This month, I'm giving our front page space to our former Youth Director, Emma Stensvaag.)

Issue 6, June/July 2015

402 South Court Street
Fergus Falls, MN 56537
218-739-3348
firstlcffmn.com
firstlc@live.com

To "Do" Nothing

I am a born worrier. I make lists upon lists upon lists in an effort to keep my worries at bay. I have an agenda filled to the brim with the things to do that day. Different colors highlight importance. Screaming yellow, blooming fuschia streaks, and neon blue highlighter scatter my agenda pages, marking importance in varying degrees.

I e-mail people and use the red exclamation point for "read as important" constantly. I am the annoying person who says, "Did you get my e-mail?" when you're sitting right next to me and I can see that you did.

As some of you may know by now, I have accepted a position as a Coordinator of Youth Programs and International Internships/Fellowships for an American NGO in Nablus, West Bank, Palestine. Maybe you've heard of the West Bank before in one scary news report or another. Maybe you know little about the area except that there is dispute over the land. Palestinians against Israelis. There isn't enough space in this Messenger article to get into the politics of it all, but it is clear I am moving to a dangerous and hopeless-seeming land. You can bet the worrier in me is clashing madly with the adventurer in me.

I scour the internet for news about Nablus, the West Bank, Palestine. What's going on? What can I expect? What should I pack?

I mark up dozens of post-it notes about the good-byes I need to make to my kids, my co-workers, my Chicago friends, my Minnesota friends, my family. The letters and cards I'll write to each of "my" refugee kids before I go. To tell them how much I'll miss them. How much I love them. How much

I've learned from each of them.

But each night for the past week since I've accepted the position, I lay in bed thinking of everything else I need to do. Thinking of what to expect. What to pack. Who to still say good-bye to. Thinking, thinking, thinking of what I need to do, do, do. Worrying, worrying, worrying.

I was fortunate enough last Friday evening to be invited by a co-worker to attend a benefit for a Palestinian NGO called, "Bright Stars of Bethlehem." The speaker and special guest was the Dr. Rev. Mitri Rehab, a world-renowned peace activist and founder of an arts school in Bethlehem, Palestine. I was able to meet him one-on-one as I was the only guest at the event on my way to Palestine in a few short weeks. He was incredibly gracious and hospitable, giving me his business card and urging me to e-mail him if I ever needed anything, "even a place to relax for the weekend."

At the "Bright Stars of Bethlehem" event, Rev. Rehab spoke about the university he founded in 1995 and how much it has grown in 20 short years. But he also spoke about the destruction of living in the midst of Israeli occupation and how once, over 11 short hours, the Israeli forces destroyed what it had taken him and his colleagues 10 years to build. During the question and answer portion, one of the guests at the event asked, "You are so courageous and I am just in awe of your work and of your strength and bravery in the face of this violence. How do you 'do' it?"

Rev. Rehab thought for a moment before responding. "Do it? I don't really 'do' it. God's grace is what 'does' it."

Now, some of you may know my father is

an "audible" listener, lots of 'mhms' and 'ahas' while someone is speaking or presenting. Being my father's daughter, you better believe I was "mmhmming" all over the place during Rev. Rehab's speech. I almost shouted "Amen!" after this particular response. And yet, so much of what we learn from one another is truly easier said than done. In the midst of worry or terror, it is easy to repeat to ourselves, "God's grace. God's grace. God's grace." But that doesn't necessarily still the shaking hands, dry the sweaty palms, or calm the swiftly beating heart.

So, how do I "do" nothing? How do I trust in God enough to know He will guide me through anything and everything?

And yet, this question is asking me to "DO" something! What do I "do" to "do nothing?" What a paradox.

I believe that the first thing to **do** is to recognize that there is absolutely nothing I can do to guarantee anything in my life.

One thing (out of the many hundreds of things) I learned from my refugee participants in the two and a half years I worked at Heartland's Refugee and Immigrant Community Services was the true courage and trust each of my participants must have had when they boarded the plane to the United States. Most come with no money, one suitcase for a family, little English, and no idea of what to do or where to start. They arrive in Chicago's O'Hare airport, are picked up by someone from Heartland's office, and often dropped off at their set-up apartment with a good-bye and a good luck and a we'll see you tomorrow at the office for all of our paperwork.

Continued on Page 7...

JUNE WORSHIP THEMES

June 7

Sermon: "A Family Story"

Text: Genesis 3:8–15

Every family has its stories – how grandma and grandpa met. How they squeaked through on little or nothing while He was going to grad school. Or, maybe how mom and dad worked together to grow a business from scratch. The first story from the book of Genesis is one of those ancient family stories that tell us something about ourselves and about where we come from.

June 14

Sermon: "Kingdom Specs"

Text: Mark 4:26–34

The mustard seed is a good example of how the Kingdom of God works – we see the small picture, the small thing, the small possibility, where God sees the larger picture, the large thing, and the large possibility. For today, we will try on some "kingdom specs" and try to see the world with a better, broader landscape view.

June 21

Sermon: "Sleepy Jesus"

Text: Mark 4:35–41

Is anyone out there? Is God real? Does God hear our prayers? These are things we probably all wonder from time to time. Today Jesus appears to be asleep in a boat, while the disciples are afraid for their lives. With just a word, Jesus calms the disciples, and does the same for us.

June 28

Sermon: "Breathing in and Breathing Out"

Text: Mark 5:21–34

The woman who has suffered bleeding for 12 years somehow knows that if only she can touch Jesus, his healing power will flow out to her. We cannot touch the flesh and blood Jesus. But He offers us something just as good: his very body and blood. In the bread and wine of Communion, Jesus gives himself to us in a way we can touch and taste. His healing power flows into us today so we can leave here ready to share that healing with the world.

June 18th—The Hunger Ride is stopping in Fergus Falls!

Join us for "God's Creation Feeds the World" at 4:00 p.m.

at Bluebird Gardens. Tour of Bluebird Gardens CSA,

Speakers: Mark Boen (Bluebird Gardens) and Ellen Sundberg (Sundberg Apiaries) Cost: Free

Closing worship with Hunger Riders is at 5:30 p.m. in The Magic Woods. (This worship will take the place of our Thursday evening worship.) Their farm is located just a few miles Northeast of Fergus Falls on County Highway 18. Worship will be followed by a light supper (provided) An offering will be received to benefit ELCA World Hunger and the Fergus Falls Food Shelf.

JULY WORSHIP THEMES

July 5

Sermon: "We are Weak but He is Strong"

Text: 2 Corinthians 12:2–10

Paul, the great witness to the gospel, doesn't have a pain-free life because he's a believer. He prays repeatedly for God to remove his "thorn in the flesh." But God gives Paul a different answer: 'My grace is sufficient for you, for power is made perfect in weakness.' It's like we learned back in Sunday School: "He is weak but we are strong."

July 12

Sermon: "Rise Up"

Text: Amos 7:7–15

Today we send the 2015 National Youth Gathering team to Detroit. We each are called to rise up – to see ourselves as witnesses to God's story in the world, through our baptismal promises to: Live among God's faithful people, Hear the word of God and share in the Lord's supper, Proclaim the good news of God in Christ through words and deed, Serve all people, following the example of Jesus, and Strive for justice and peace in all the earth.

July 19

Sermon: "Rest for Body and Soul"

Text: Mark 6:30–44

Jesus knew how tired the disciples were after their missionary journey. He invites them, "Come away to a deserted place all by yourselves and rest a while." Jesus sends the disciples (and us) into the world to minister to those in need. But he also has compassion on us and ministers to us in our weariness and need. He gives us rest and renewal.

July 26

Sermon: "The Pot Luck that Never Ends"

Text: John 6:1–21

How did Jesus do it? He fed all of those people with 5 loaves and two fish? And they had leftovers? It is an amazing miracle story, and yet it helps us to think of the bread of life that Jesus offers us each day and the ways in which Jesus feeds us. Today we gather to receive the Word of God and the Bread of Life and we are sent to share that blessing with the world.

2015 New Members joined First Lutheran Church on May 17th

Kristopher & Sara, Alison,
Emilie, and Benjamin Koch
218-531-1021

Charles & Kristy,
Adeline, Lucas Wicklund
218-205-6976

New Members not pictured:

Jacob Ecker & Christine Cooper,
Madison Puttbrese,
and Maegan Ecker
218-770-7193

Zach Rogers (Susie Ouren)
218-731-1331

Wade & Michelle, Summer,
Samuel, Corbin, and Jack Vogl
218-531-1411

O. W. L. S

OLDER WISER LUTHERANS

SAVE THE DATE: Wednesday, August 26 "Greatest Musical Show in the Northwoods"

We'll travel by Coach to the Woodtick Musical Theater at Akeley, MN to enjoy an afternoon of all kinds of music.

We attended last year and enjoyed every minute of it, and we think the OWLS will enjoy it this year too.

In July, check Kiosk and Sunday Bulletins for details.

There will be a Sign-up sheet on Info Counter and you can also check the Web! www.woodticktheater.net

How many of you would be interested in a visit to Bluebird Gardens?
Mark Boen would be happy to have us come some day from 5 to 7 p.m.
If interested, sign up at Info Counter and I will arrange it.

How many of you would be interested in visiting The Prospect House in Battle Lake (Civil War Museum)?
Sign up at the Info counter if you're interested and it can be arranged.
If you have questions, call Margaret Kratzke or e-mail mkratzke@prtcl.com

OPPORTUNITIES FOR WOMEN OF FIRST LUTHERAN

Love Days QUILTERS

Meets in Quilters Room

every Monday (9-3) throughout the summer. Come help & enjoy the fellowship!

WELCA Board meeting

No board meetings

in June, July or August

Circles; Wednesday, June 24th

Sarah — does not meet in June, July, or August.

Hannah — 1:00 pm at Church

Hosted by Jane Willett

(No meetings in July or August)

Women's Week at Luther Crest Bible Camp

Monday – Friday, June 22-26, 2015

Theme for 2015: "A Love That Never Ends"

Keynote Speaker: Rev. Matthew Marohl, College Pastor at St. Olaf College

There will be daily speakers and presentations as well as nightly entertainment with musicians and entertainers. Excellent meals, goodies and treats will be provided. Join in a week of rest, relaxation, and rejuvenation. Separate programming is offered for children and grandchildren of all ages. What a great way to spend a week with a friend!

First Lutheran Women will do a "day trip" on **Tuesday, June 23** for those wanting to go for just one day. Pastor Jennifer will be driving the van so it will be fun for 12 of us to ride together. Sign-up sheet on Info Counter. Watch Sunday Bulletins and Information on Kiosk for more information. Contact Donna Quam or Margaret Kratzke with questions.

The van will leave First Lutheran Parking Lot (lower level) **8:00 a.m. on June 23**—\$40 per person or \$100 per carload. We pay when we get to Camp. Day program and lunch included.

RELAY FOR LIFE

June 19 at the MSTSC in Fergus Falls from 4-12 p.m. Please come and support our First Lutheran Walkers or come and walk with them.

Everyone is welcome and Luminaries will be lit at dusk!

Summer Coffee donations in the month of June will go to the
First Lutheran Relay for Life Team

FIRST
LUTHERAN

SPECIAL
POINTS OF
INTEREST:

- **Butterflies**
VBS for
birth-5 year
olds and an
adult is
Mon-Thurs.
June 15-18-
from 9:00-
10:30 a.m.
- **Day Camp**
for K-4th
grade is
Mon.-Thurs.
June 15-18
- **Sign up for**
helping with
V.B.S. !

Sunday School

News

CINDY LARSON

SUMMER 2015

“Butterflies” V. B. S. June 15-18

Our “Butterflies” VBS for birth-5 year olds has become a treasured tradition at First Lutheran. The sessions are designed to be an exciting time for parents and Grandparents to spend quality moments learning and sharing God’s love with their children. The kids explore the Bible stories through singing, playing, and active storytelling. The adults use this time to connect with their

children, pass on their faith, and build friendships with other young families. Some of our Grandmas have made it a family tradition to host the grandchildren for the VBS week. What a memory maker this has

become! We love our program are happy when you invite friends to join you. Register for the fun at the “tool station” in the Narthex.

One favorite teacher, Linda Mellon will lead singing, and we have a new special guest this summer! Pastor Matthew Rose will be one of our teachers at “Butterflies” V.B.S.!

If you attend, you are sure to feel blessed!

K-4 Day Camp in the Park!

Day Camp is a Vacation Bible School program offered to kids who have finished Kindergarten-fifth grade. Our kids will be paired with Bethlehem Church kids. The students

spend much of their day outdoors at N.P. Park. Counselors from Luther Crest conduct the Day Camp. An exciting trip on Thursday culminates the week at Luther Crest

camp in Alexandria at Lake Carlos. Friends are encouraged and invited to join in! Details can be found on the registration form in the Narthex.

HAVE A FUN, SAFE SUMMER !

JUNE & JULY UPCOMING EVENTS:

(GRADE LEVELS)

Senior Fly:

June 10: Top Secret National Youth Gathering Meeting

June 11 Dairyland & Devos with Pr. Jennifer, 3:00 PM

June 13-14 Lock-In at FLC!

June 21 Car wash for NYG and Serve: 15 Mission Teams

June 28 Serve: 15 Sending/ Blessing in Worship

June 29-July 1 Serve: 15 in Winnipeg

July 7 Valleyfair! (Grades 6-12)

July 13-20 National Youth Gathering!

July 23 Dairyland & Devos with Pr. Jennifer

Fly 57:

June 7 Skateland

June 15-18 Help with VBS!

June 24 Fly at Church 3:00-4:00 PM

July 7 Valleyfair!

July 22 FLY 57 at church 3:00-4:00 PM

Fly K4:

June 15-18 Day Camp

July 27: A Zoo Adventure!

FLY News

FIRST LUTHERAN YOUTH

JUNE AND JULY 2015

Summer Adventures

What do you have planned for your summer? Do you plan to take a road trip? Or do you like to stay home and relax in the summer?

When I was a kid, my family couldn't really afford to take vacations. My dad had 2 weeks of vacation time per year, and we used that time, every year, visiting my grandparents.

One year though, when I was in 8th grade, my family did take a vacation. We went to the Black Hills in South Dakota. It was a great trip—it was fun to see things that I'd never seen

before, visit Mount Rushmore, and take in the sights. I'd show you a picture, but I think you'd probably rather not see that. :)

On the one hand, I thought it was SO annoying to hang out with my brother and sister. Because, I was so much cooler than them,! And on the other hand, it actually was really fun to spend time with my family.

It's like that sometimes with our church family. Once we get there, we realize that it just is good to spend time together.

What better opportunity is

there for you than to participate in some of our fun events and activities this summer? There is truly something offered for everyone. If you're a roller coaster fan, we've got that. Or if you like lock-ins,, we have that too. And if you are still reading this and are between 5th and 12th grades, send me a text or give me a call and I will take you out for an ice cream cone (my treat).

See you in church!

Valleyfair! Tuesday, July 7

Our summer trip to Valleyfair will be Tuesday, July 7th. We will be taking a school bus and going with Bethlehem Lutheran, Hope Lutheran,

and Augustana Lutheran, all of Fergus Falls. Your cost for this adventure is \$35 and includes an all-you-can-drink soda wristband that is valid

for the whole day. Sign up at church for this fun adventure! And keep watching your mail for other summer events and opportunities!

OUTREACH

SUMMERS CAN BE **BUSY!**

wonderful, hot, relaxing, fun, adventurous, lazy and

Does the hustle and bustle of summer keep you from attending church? Do you want to keep your commitment to giving, even though you are not able to attend church services? Well, you are in luck—we have you covered! First Lutheran provides many convenient ways for you to give your offering!

- **SIMPLY GIVING**—Have your offering deducted from your bank account. Contact Leslie in the office to get set up.
- **ONLINE GIVING**—Visit the church website at www.firstlcfmn.com and click on the Electronic Giving tab. This option allows you to make a one time donation or set-up recurring donation from your bank account and/or credit card.
- **ELECTRONIC GIVING WITH THE QR CODE**—Scan the QR code (below) and you will conveniently be directed to the online giving page on the church website.

You can also mail in or drop off your offering to the church during church office hours.

Check out these Summer Outreach Opportunities!

Meals by Wheels

Put it on your calendar! First Lutheran drives for Meals by Wheels July 20-24 and 27-31. We are looking for drivers to donate one hour of their day to this great program. The time commitment is approximately 10:50 am to noon. You can sign up for one day or multiple days - you choose! Many volunteers sign up with a partner, so grab a friend!

Thank you to the volunteers for driving for Meals by Wheels in April! Your dedication to the program is greatly appreciated!

Charitable Donations

If you would like to support our outreach program but don't have the time or accessibility, please consider giving financially. Our goal, as a congregation, is give \$50,000 in charitable donations in 2015. To donate to our benevolences (charitable donations), you can go online, mail in, or drop off your offering in the church office. Simply write the name of the benevolence on your check or on an offering envelope. If you would like a list of our benevolences, please contact Leslie in the church office or Rick West.

If you are interested in any of these opportunities, please contact Rick at 205-6963. **Thank you!**

Continued from cover...

They trust that the Lord (or Allah in many cases) will provide. They come with their one suitcase and trust that everything else will be provided. What incredible faith!

Jesus once requested this incredible leap of faith from his followers,

"And he said to all, 'If anyone would come after me, let him deny himself and take up his cross daily and follow me.'"
Luke 9:23

Trusting God and leaning on Him to guide us and protect us is a constant battle with our inner doubters, worriers, and list-makers.

But, maybe it's the day-to-day attempt to deny ourselves (through fighting the

temptation to worry and lean on our own understanding) and take up His cross. To daily give up the control so that we can reach out our hands to Him to hold.

In the stillness of the night as I lay in my bed with my mind running through all of the potential problems I might face: my lack of Arabic, Nablus having little to no internet or mail access, my worries that the refugee kids and families won't love me like my refugee kids and families here do...it is in the stillness of the night through the darkness of my worries that I turn to my Bible, my devotional, my journal. And turn on the music that soothes me now as I remember to "follow him."

To give up myself and take His

cross. To KNOW that He is doing everything so that I don't have to.

This is how I "do nothing."

I ask that my faith family at First Lutheran to please pray for me.

For more information regarding Tomorrow's Youth Organization (the American NGO I will be working for), visit www.tomorrowseyouth.org

Emma Stensvaag

Tanzania Team Testimony from Outdoor worship in August of 2014

By: Lexi Wentworth

First off, the children of Tanzania seem genuinely happy even with what some people would call lack of possessions, but what I like to call lack of excess. Yes, they have less than us, but it made me think that they might have less physically, but emotionally and mentally they have more.

"They have a huge faith in Christ, which is more valuable than anything we could physically own."

They are so content with playing in the streets and in all that

dirt. One little boy had even made his own toy out of what looked like a broom stick with the top of a plastic bucket nailed into the bottom of the stick, so he could roll that end on the ground. It was such a simple toy but he was having so much fun with it.

What I miss the most about the Tanzanian children was their extreme friendliness and their immense excitement towards us. No matter where we went there were always little kids chasing our cars and screaming Hello at us.

Another phrase we heard everywhere we went was, 'Good Morning'. We could tell that

most of the kids didn't actually know what they were saying, since we would hear that all day long, even if it was seven p.m. However, it didn't matter what they said, it was more about how they said it, with enormous smiles and huge thrills in their voices. It is one of the best feelings to feel so special to a complete stranger. The children don't care who we are or what we look like they are just so thrilled to be able to say hi and have us say it back.

"It was such a small notion but a huge sign to us that Christ was, and is, there."

Summer Coffee Servers Needed!!! Do you enjoy your cup of coffee and treat after Sunday morning worship? If so we need the congregation's help. Please take a minute to sign-up at the info counter for a Sunday that you can serve. We need YOUR help to have coffee on Sunday mornings.

Summer Office Hours

8 a.m.—3:30 p.m.

Monday—Thursday

Summer Worship

Sundays at 9:30 am

Thursdays at 5:30 pm

Open House for Christopher T. Richards

June 6th

1:00- 3:00pm

First Lutheran Church, Morris

Chris has completed his Masters of Divinity at Luther Seminary. The honor of your presence is requested at an open house graduation celebration.

Those that wish to congratulate Chris but cannot attend are welcome to send cards to:

Chris Richards
316 West 9th Street
Morris, MN 56267

June Service Units

The following are the people in this Unit

Please say "YES" when you are called to help!

LeRoy & Joan Anderson	Doug & Judi Hansen	Missy Mattson
Mike & Heather Andrews	Emily Hermes	Keith Melberg
Samantha Batzlaff	Ramona Jacobs	Tom & Barb Morstad
Bev Bernard	Mary (Bjorgum) Johnson	Ralph & Renee Pedersen
Tom & Robin Brimhall	Cary & Kari Knudson	Anthony & Joyce Perez
Collette Cox	Gary & Diane Korby	Greg & Joanne Peterson
Darlene Dimke	Daryl & Megan Kugler	Robert & Cheryl Sefkow
Paul & Julie Dimke	Nadine Leabch	Judy Stringer
Janice Gangl		Selmer & Pat Trosvig

July Service Units

The following are the people in this Unit

Please say "YES" when you are called to help!

Glenn Anderson	Brad Johnson	Alice Peterson
Jeff & Kristy Love-Anderson	Agnes Jorgenson	Josh & Stephanie Rieck
Darlene Berge	Justin & Deborah Knutson	Ellen Sehm
Cathleen Colling	John Kragness	Todd & Teresa Smedstad
Mark & Marcia Dufty	Troy & Kris Kuehl	Sandra Thompson
Nancy Ebersviller	Wendy Mahler	Randy & Barb Vangrud
John & Leigh Gervais	Logan & Jasmine Sonmor	Brian Vatnsdal
Leonard Hatzenbuhler & Karen Lundstrom	Tedd Muchow	John & Karma Wagner
Carmon & Audrey Jackson	Sarah Froslee	Dustin & Dawn Walls
	Paul & Cathy Neuman	Connor & Dani West

**SUNDAY
WORSHIP
SERVICES
BROADCAST
ON
KBRF-AM 1250**

***please note
change of station
for summer months**

Congratulations to our 2015 Confirmation Students!

Levi Danielson
Riley Hinsverk
DeAnna Hurley
Jared Kuehl
Cole Mahler
William Pajari
Ellie Swenson
Casey Thom
Logan Wentworth
Ryan Wilson
Max Wolfe

Congratulations to our 2015 High School Graduates

Kyra Anderson	Annah Pajari
Emma Clark	Eli Samuelson
Ean Goos	Katie Shelstad
Kaylee Grant	Olivia Stumbo
Brittany Kollman	Sarah Taylor
Keanna Overland	Lexi Wentworth
Sarah Overton	Diedre Yanske
Katie Peterson	

Electronic Giving!

Thursday Evening Worship at 5:30 pm
Sunday morning Worship at 9:30 am

SUN		MON		TUE		WED		THU		FRI		SAT	
<div>TRANSPORTATION</div> <div>Please call the church office at 739-3348</div>						1		2		3		4	
						9:30 am Al-Anon 10 am AA Serve: 15 returns from Winnipeg		8:45 am M. Watch - Pr. Saul 9:30 Sr Coffee & Bible Study 5:30 pm Worship		CHURCH OFFICE CLOSED			
5 9:30 am Worship/H. Communion		6 9-3 WELCA Love Days 5 pm Al-Anon 6:15 pm Foundation Meeting (Conf. Room) 7 pm Boy Scouts		7 9 am Staff Meeting 3 pm Mill Street Bible Study Valley Fair Trip (Completed Gr. 6-12)		8 9:30 am Al-Anon 10 am AA		9 8:45 am M. Watch - Pr. Jennifer 9:30 Sr Coffee & Bible Study 10 am BBC (Brunch Bible Study) @ Taco Johns 5:30 pm Worship		10 CHURCH OFFICE CLOSED		11	
12 9:30 Worship/H. Communion National Youth Gathering Sending & Blessing		13 9-3 WELCA Love Days 5 pm Al-Anon 6:30 pm Cemetery Com. 11 pm Sending worship for ELCA NYG		14 9 am Staff Meeting 6 pm Church Council		15 9:30 am Al-Anon 10 am AA		16 8:45 am M. Watch - Pr. Saul 9:30 Sr Coffee & Bible Study 5:30 pm Worship		17 CHURCH OFFICE CLOSED		18	
19 9:30 am Worship		20 9-3 WELCA Love Days 5 pm Al-Anon		21 MESSENGER DEADLINE 9 am Staff Meeting		22 9:30 am Al-Anon 10 am Caregivers Support Group 10 am AA 3 pm FLY 57 @ FLC		23 8:45 am M. Watch - Pr. Jennifer 9:30 Sr Coffee & Bible Study 3 pm Sr. FLY Dairyland Devo's 5:30 pm Worship		24 CHURCH OFFICE CLOSED		25	
26 9:30 am Worship		27 9-3 WELCA Love Days 9:30-1:30 pm FLY K4 Zoo Adventure 5:00 pm Al-Anon		28 9 am Staff Meeting		29 9:30 am Al-Anon 10:00 am AA		30 8:45 am M. Watch - Pr. Saul 9:30 Sr Coffee & Bible Study 5:30 pm Worship		31 CHURCH OFFICE CLOSED Johansen/Jensen Wedding Rehearsal			
				8th Grade Tubing & Tubing Trip to Lake Carlos State Park (leave @ 3 p.m.—return between 2-5 p.m.)									