

Immanuel Lutheran Church

Hear Love. Eat Love. Share Christ's Love.

April 2019 Newsletter

"I Was Not Rebellious. I Did Not Turn Backward."

by Peter J. Weller

Weekly Services and Communion

Sunday ~ 8 am
and 10:30 am

Faith Formation ~
9:15 am (last
class April 14)

Wednesday ~ 6pm

Office Hours

Weekdays

9am ~ 1pm

Inside this issue:

Monthly updates p. 2

Birthday & Anniversaries p. 3

Thank yous p. 4

Church Happenings p. 6-9

Calendar p. 10

One of the Old Testament readings for the month of April is from Isaiah 50:4-9, and it is the third of four Servant Songs found in the writings of the Second Isaiah. It reads, "The Lord GOD has given me the tongue of a teacher, that I may know how to sustain the weary with a word. Morning by morning he wakens—wakens my ear to listen as those who are taught. The Lord GOD has opened my ear, and I was not rebellious. I did not turn backward. I gave my back to those who struck me, and my cheeks to those who pulled out the beard; I did not hide my face from insult and spitting.

"The Lord GOD helps me; therefore I have not been disgraced; therefore I have set my face like flint, and I know that I shall not be put to shame; he who vindicates me is near. Who will contend with me? Let us stand up together. Who are my adversaries? Let them confront me. It is the Lord GOD who helps me; who will declare me guilty?" (Isaiah 50:4-9)

Dr. Frank M. Yamada, Associate Professor of Hebrew Bible at McCormick Theological Seminary in Chicago, wrote in *The Working Preacher*, "Isaiah 50:4-9 is one of the four Servant Songs found within Second Isaiah (Isaiah 40-55). The other passages are 42:1-4, 49:1-6, and 52:13-53:12. The protagonist in these well-known poetic texts is a nameless servant, whom scholars have identified as either a particular individual or collective Israel. [Second] Isaiah writes within the context of the Babylonian exile, after 587 B.C.E. . . .

"The idea of righteous suffering is prevalent in Isaiah 50:4-9 and in the Servant Songs in general. This week's text, however, emphasizes particular nuances to the more general theme, namely the cost of being faithful to the LORD's calling and God's vindication of the servant's obedience. . . ."

The key verse in this third Servant Song is number 6: "I gave my back to those who struck me, and my cheeks to those who pulled out the beard; I did not hide my face from insult and spitting." Here, the servant does not flee from suffering, but instead chooses to face it fully and voluntarily. Note, also, that the servant suffers for his obedience rather than for his rebellion. At the same time, the servant confidently proclaims his faith in the Lord, that he will not be put to shame, and that the Lord will help him and vindicate him.

Continued to page 5

Holy Week Worship Highlights

Palm/Passion Sunday, April 14th: 8 a.m. Worship, 9:15 a.m. Faith Formation, and 10:30 a.m. Worship

Palm/Passion Wednesday, April 17th: Holy Communion, Wednesday Worship, 6 p.m. ~ "Now the Feast and Celebration"

Maundy Thursday, April 18th: Seder Meal, Reservation only, 6 p.m.

Good Friday, April 19th: Tenebrae (Service of Darkness), 8 p.m.

Easter Sunday, April 21st: SonRise Worship 6:30 a.m., Breakfast served by the Luther League 7:30 a.m., Worship 9 a.m.

Monthly Updates (Month to date)

General Funds ~ \$4,478.82

Building Fund ~ \$4,202.82

Monthly payment ~ No Update Available

Debt reduction ~ No Update Available

Benevolence, gifts outside of church ~ \$

Immanuel Lutheran Church, to meet monthly financial obligations, needs a minimum of \$13,000 per month.

This translates into an average of \$134 per month per giving family.

March Milestones

- 1) I didn't want to talk in the morning in church but I love God so I did it anyway! Kenzie Quigley**
- 2) I got to wear my pjs to church! Kenzie Quigley**
- 3) I played piano for the Washington Middle School Jazz Band at the SEIBA Jazz Fest. Mikaila Matheson**
- 4) I am nine! Vivi Kroll**
- 5) I had my friend Bella over and we played together. Kenzie Quigley**

In Christian Joy

We extend our Christian
Congratulations to the families of

Nancy Baker & Randy Poos on the birth of their great
granddaughter, Keelyn Kay.

Steve & Kathy Vetter on the birth of their
granddaughter, Navy Colleen.

Thanks be to God for his indescribable gift!
2 Corinthians 9:15

Christian Sympathy

We extend our deepest Christian
sympathy to the families of

+Randy Miller, nephew of Bev Bailey

+Elizabeth Terrones, mother of Kathleen Fischer

may their families find comfort and peace in the
promise of the resurrection of Christ.

Attendance

Wednesday, February 27 ~ 16

Sunday, March 3 ~ 8 am ~ 58
10:30 ~ 63

Ash Wednesday, March 6 ~ 84

Sunday, March 10 ~ 8 am ~ 38
10:30 ~ 53

Wednesday, March 13 ~ 29

Sunday, March 17 ~ 8 am ~ 32
10:30 ~ 49

Wednesday, March 20 ~ 29

Sunday, March 24 ~ 8 am ~ 41
10:30 ~ 48

Wednesday, March 27 ~ 29

Coming Soon ♥

Watch for the next meeting of single ladies coming in May. We are excited to meet when the weather is nice!! See you then!!

Find us on Facebook at Immanuel Lutheran Washington Iowa or online at luthwash.org.

Email us at luthwash@hotmail.com

Come visit us at 1226 East Washington Street, Washington, Iowa 52353

Church ~ 319.653.3950

Pastor Howard ~ 319.333.7758

How good and pleasant it is when God's people live together in unity! Psalm 133:1

Birthdays for April

4- Kelly Smith
7- Bentley Striegel
8- Bonnie Taylor
12- Debbie Jewell
20- Kate Glinsmann
20- Fran Victor
22- April Six
25- Stan Kroll
26- Grace Taylor
26- Kenzie Quigley
29- Tina Montz
29- Mark Kendall
29- Gary Fischer

Anniversaries for April

4- Randy Poos & Nancy Baker
8- Tom & Cris Gaughan
11- Lynn & Carol Woodruff
14- Kyle & Chrissy Middle
22- Marty & Joyce Westen
29- Bob & Betty Warren

It's protein month at Immanuel!!

Please consider donating proteins to send to HACAP this month. Other items will be accepted and appreciated as always. Tuna and Peanut Butter will be our focus items. HACAP sends out 150 jars of peanut butter each month.

Contact DeAnn for patterns to make bedding items for HACAP.

Thank you, truly, for your generosity!!

UPCOMING MEETINGS

Council– Sunday, April 7 at 11:45 am
Property– Wednesday, April 24 at 7:00 pm
Finance– Thursday, April 25 at 6:30 pm

Ladies Night Out for April will be Tuesday,
April 16th
at Mi Pueblo Real at 6:00 pm.
See you there!!

LUTHER LEAGUE
(Youth Group)
6th – 12th Graders

When: Sunday, MAY 19th

Where: HACAP (2175 Lexington Blvd. Orchard Hill Complex Building 1)

Why: Boxing food for June distribution

Who: 6th – 12th Graders (friends are WELCOME!)

Time: 4 pm– 6:30-ish

Supper: Restaurant to be determined

Leadership: Steve Vetter and Pastor Howard

Immanuel's Spring 2019 Faith Formation Schedule

March 31st and April 7th– Regular FF

Rotations at 9:15 am

April 14th– Last FF at 9:15 for the year. Enjoy Summer Break!! Watch for VBS registration!!

Spare Change Challenge

From today through Wednesday, April 24th we will be collecting spare change to purchase food to package at Washington Against Hunger (Sunday, May 5th). Drop your spare change here. Our goal is to fill the keeper more than once. Donate today!!

Thanks to everyone who gave to Faith Formation when they were collecting for ELCA Good Gifts. The kids decided to purchase 3 ornaments of "Feed 10 people at a soup kitchen".

**WAY TO GO,
Faith Formation kids!!**

Thanks to everyone who helped me following my rotator cuff surgery. The meals, cards, and rides; as well as your prayers, were greatly appreciated. A special thanks to DeAnn Hakert for taking care of Ellie.

May God Bless
Marilyn Bennett

Thank you to all who contributed used bedding for the HOPE workers projects. Many of the sheets were large and like new. We have enough for now. Thank you again from all of the recipients of quilts made from this bedding.

Thank you Stan Kroll for refinishing the cloak room table.

Thank you for the cards, visits, and prayers.
Bev Crandall.

THANK YOU to EVERYONE who bought Valentine Cookies or Apple Slices from the confirmands. The money raised goes to assist Taylor Bartholomew, Caitlin Kroll, Emma Lueck, and Mikaila Matheson in going to Confirmation Camp at Camp Ewalu this August. To send one youth to camp costs \$439. Through your generous purchases we raised \$552 towards going to Camp Ewalu.

Thank you to all who sent cards, visited, or brought food during my hospital stay and recovery. I am both grateful and humbled by your signs of concern and compassion. I thank you for your prayers and intercessions on behalf of me and also for Pastor Maureen.

Blessings, Mike

THANK YOU to Taylor and Clayton Bartholomew; Linda Brown; Issac and Nathan Giesmann; Lucas, Caitlin, and Viv Kroll; Emma and Thomas Lueck; Mikaila Matheson; William and Lauren McWhirter; Lason, James, and Rosalie Montz; Kenzie and Maci Quigley; Aaron, Avery, Ajay, and Aden Six; Ainsley, Axel, and Armor Six; Rob, Emma, and Grace Taylor; and Braydon Zywiec for leading worship on Sunday, March 3rd. Your enthusiasm and love for God radiated throughout the service. The Holy Spirit was active through you as we were drawn closer to the love of God. Your leadership was confident in God's presence and your singing was as jubilant at the celestial choir's. Our youth are all future pastors for the ELCA!

THANK YOU to Aaron, Avery, Ajay, and Aden Six for moving the large, heavy cross into the Chancel. The cross is a foundational symbol of our faith and it becomes a prominent focal point for our Lenten and Easter worship.

THANK YOU to Deacon Fran Victor for assisting Pastor Howard during the Lenten Wednesday worship services on March 20th and 27th when we had experiential sermons on prayer and study. This worship experience was meaningful through your expertise.

THANK YOU to Taylor Bartholomew, Caitlin Kroll, Emma Lueck, Mikaila Matheson, and Pastor Howard for preparing the paper to cover the sanctuary's stained-glass windows. Pre-measuring and cutting the paper make it easy to cover the windows. Thank you also for weekly covering the windows as a confirmation project. Also Thank you **Steve Vetter** for covering two windows.

National Child Abuse Prevention Month

According to the Iowa Department of Human Services, 8,558 Iowa children were found to be abused in 2017. The most common forms of abuse included denial of critical care, physical injury, exposure to illegal drugs and sexual abuse. Lutheran Services in Iowa (LSI) helps combat child abuse through prevention, safety, and stability services, as well as mental and behavioral health treatment. Through regular in-home visits to families, LSI's Early Childhood Services prevent child abuse by giving parents the support, education, and resources they need to build a healthy, stable home for their children. In 2018, our Early Childhood programs provided more than 14,000 in-home visits to families. LSI's Family Safety, Risk, and Permanency Services help children and families already involved in a crisis or abuse situation to become safer and more stable, and LSI's Bremwood and Beloit Residential Treatment Centers serve many children and youth who have experienced trauma from past abuse or neglect. You make a direct impact on these children and families through your support of LSI. Thank you!

Our Mission: Lutheran Services in Iowa responds to the love of Jesus Christ through compassionate service. LSI is an affiliated social ministry partner of the Iowa congregations of the ELCA (Evangelical Lutheran Church in America) and a member of LSA (Lutheran Services in America). We proudly serve people of all ages, abilities, religions, sexes, gender identities, national origins, ethnicities, races, and sexual orientations. Learn more at LSIowa.org and Facebook.com/LSI.iowa.

A Life-Changing Service

Amanda felt helpless when her children were removed from their home. She and her husband, Nathan, struggled with substance use, and they could no longer provide a safe environment for their children. But with help from LSI's Family Safety, Risk, and Permanency Services, Amanda has overcome every obstacle to build a future she only dreamed possible. LSI connected Amanda and Nathan to parenting and sobriety resources in their community, and their LSI worker, Katie, helped them schedule regular visits with their children. Knowing Katie was there to cheer them on, even on the bad days, the couple was determined to beat their addiction. It was time to turn their lives around and fight for their family. Amanda and Nathan recently celebrated two years of sobriety, and all three of their children have returned home. Amanda now also collaborates with the Iowa child welfare system and organizations like LSI to support more families in need of the same care she received. "I'm grateful that Katie and LSI were a part of our lives. They weren't there to hinder, they were there to help," Amanda says. "I feel accomplished, and I feel really good about where my family is at in our lives. Now I'm just happy to help other families achieve their goals and realize they are not alone."

Continued from page 1

To Christians, these four Servant Songs point toward Jesus. Early in the history of Christianity, Jesus was seen as the suffering servant described by the Second Isaiah. According to a Leader's Guide produced by Lutheran Bible Ministries, "The Servant Songs provided a picture of a suffering redeemer that helped explain Jesus. Nothing in Jewish experience prepared them for a suffering Messiah and Redeemer; it was Christians, rather than Jews, who took these as Messianic passages. Jesus' suffering, the Cross, was a scandal, a stumbling block to Jews and foolishness to Gentiles, [as Paul writes in I Corinthians 1:18-25.]"

As we approach Holy Week, we are reminded that Jesus told his disciples that he must suffer many things, that he will be treated with contempt, be rejected by the elders, chief priests, and scribes, and be killed, and on the third day be raised. (Mark 8:31, Luke 9:22) Indeed, he did not back away from what he knew his heavenly Father expected of him. He did as Isaiah foretold: he set his face like flint, he was not rebellious, and he faced the punishment that he knew was coming, knowing that his heavenly Father was there with him and would vindicate him, and he would not be put to shame. His knowing this is reflected so eloquently in his prayer to his Father at the conclusion of the Last Supper, recorded in John, chapter 17, and in his prayers in the Garden of Gethsemane (Matthew 26:36-46, Mark 14:32-42, Luke 22:39-46).

It is difficult to imagine the sense of dread and fear that Jesus must have felt as he contemplated what was about to happen to him. In the Garden of Gethsemane, he prayed that he would be spared the suffering that he was about to undergo, and yet, he also prayed, "Not my will, but yours be done," which is so reflective of what Second Isaiah wrote of in his Chapter 50, "I was not rebellious. I did not turn backward. I have set my face like flint." Jesus knew who he was. He knew who his Father was. He knew what his mission was, that he had completed it, and would soon return to the Father vindicated and undisgraced.

There are two ways of spreading God's light:
be the candle or be the mirror that reflects it.

Deb Marchant

Caterpillar Children's Sermons

Caterpillars have been shipped! The children love watching as the caterpillars change into chrysalis and discover the metamorphosis into butterflies. Once the caterpillars arrive, the children's sermons will focus on our changed life in Christ. On Easter Sunday, we will release the butterflies into the Washington community. The children (and adults) LOVE releasing the butterflies on Easter Sunday! Don't let your child miss witnessing one of God's miracles.

Boxing HACAP Food

Ever wonder what happens to the assortment of food we place in Immanuel's HACAP cart? Join Immanuel on **Sunday, March 31st, 2 p.m.** at the HACAP office (Orchard Hill Complex Building 1, 2175 Lexington Blvd) and find out first hand. Immanuel will be boxing food which HACAP will distribute through the month of May to families in need. Your eyes will be opened to the great need Washington has in feeding the hungry of our community. This activity is open to upper elementary students through adults of our congregation (the ability to stand and place cans in a box is a requirement of this volunteer job). This is a wonderful opportunity to participate in the body of Christ.

Sign up for the Seder Meal: RSVP Deadline, Wednesday, April 10th

The last day for receiving reservations for the Seder Meal is Wednesday, April 10th. This meal is a family-oriented event. Don't miss the opportunity to participate in a Passover meal which was a religious festival for Jesus and still is for our Jewish cousins.

First Communion Retreat

All children in the 2nd grade (or older whom have not yet attended a First Communion Retreat), along with their parent(s)/guardian(s), will participate in a First Communion retreat. This retreat will be held on **Saturday, April 13th** (1 p.m. – 5 p.m.). As part of the learning experience, the children will prepare the Communion bread to be used during worship on Palm and Easter Sundays. The children will receive their First Communion on Sunday, April 14th (Palm Sunday).

"Now the Feast and Celebration" Worship Liturgy

Beginning April 17th Wednesday Evening worship will resume to "Now the Feast and Celebration" worship. Immanuel Lutheran recognizes that not everyone is available to worship on Sunday mornings. Desiring that all people: repent and receive God's forgiveness, hear God's Word, receive Christ through Holy Communion, and be sent into the world to serve God through serving our neighbor, Immanuel invites you to join us for worship on Wednesday evenings. The service liturgy is "Now the Feast and Celebration" by Marty Haugen. The scripture and sermon proclaimed during the Wednesday service is what was proclaimed the previous Sunday. Can't make it to Sunday worship? Join us on Wednesday evenings at 6 p.m.

Passover Seder Meal ~ Thursday, April 18th (Maundy Thursday) 6:00 p.m.

Immanuel will be serving a Seder dinner to celebrate the death and resurrection of the Lord Jesus in its historical, New Testament, setting as the disciples celebrated it with the Messiah. We can rejoice, "For Christ our Passover lamb has been sacrificed for us" (1 Corinthians 5:7).

A festive main course is included in the middle of the Seder. Four cups of wine are consumed, with proper blessings, during the meal. Mark your calendars to attend this celebration, which has become an every-other-year tradition at Immanuel.

Sign-up sheets are on the table in the hallway to sign up to **assist with the food preparations, set-up, kitchen, and clean up**, and to make your **reservations**. **DEADLINE for taking reservations is Wednesday, April 10th**. This is an **event for the whole family** as there are special parts in the Seder for the children. A free will offering will be received to assist with the cost of the meal.

CROSSWALK

Community Cross Walk: Friday, April 19th, Noon

The Washington community will gather at noon on Good Friday at the water fountain in Central Park. The area churches will take turns carrying the cross carried through Central Park and into the town square making the shape of a cross. Help Immanuel carry the community cross as we remember Christ's journey to death. We will read scripture, pray, and sing. Let us join together with our brothers and sisters in Christ and remember together the Passion of our Lord. Pastor Howard is overseeing this year's Community Cross Walk.

Good Friday's Tenebrae Service: Friday, April 19th, 8 p.m.

This service commemorates the suffering and death of Christ and dates from the eighth century. It represents the darkness that fell over the earth as the Son of God was crucified. Candles symbolize Christ, who is our Light and the Light of the world. The Christ or Paschal candle is also lit this evening. The tradition of the use of the Paschal candle dates back to the fourth century. We will rehear the seven last words of Christ spoken from the cross. After each reading of scripture, a candle will be extinguished, and sanctuary lights are turned off until we are in darkness. The extinguishing of candlelight, in a darkened church on Good Friday, portrays the fading light of the world as Christ was leaving it. The Paschal candle remains lit. The glow from the Paschal candle indicates that death only seems to triumph over Christ, and points toward the coming resurrection. After the altar candles have been extinguished and the Paschal candle is removed, the strepitus is heard. (The strepitus is a loud noise representing the earth shaking and the rocks splitting at Jesus' death; Matthew 27:51. The loud noise also foreshadows the "great earthquake" at the opening of Jesus' tomb on Easter morning; Matthew 28:2. This action also

acknowledges that the meaning of the cross is fulfilled.) The Paschal candle is then returned to the chancel to portray the hope of the Resurrection. Following the Lord's Prayer, the service ends and we leave in silence.

Easter Worship; Sunday, April 21st

Join Immanuel Lutheran as we proclaim the good news that Jesus is RISEN! That death could not hold Jesus in the tomb, but God's love raised him from the dead. This joyous news will be proclaimed at a "Son-Rise" Holy Communion service; 6:30 a.m. The Luther League will serve a delicious breakfast at 7:30 a.m. The second Holy Communion celebration Easter worship will begin at 9 a.m. Invite your family and friends to join us for worship and breakfast or breakfast and worship! The day promises to be fabulous!

Confirmation Year End Celebration

The year has gone fast! In celebration of a great year of confirmation, Pastor Howard will treat the confirmands to supper on Wednesday, April 24th at 7:00 p.m. The youth will determine the restaurant we attend. It's been a great year!

Confirmation

Wednesday Holy Communion Lenten Services ~ Faith Practices

Are you a Christian happy to be complacent in your faith life ~ willing to just go through the motions? Or are you a Christian wanting a deeper relationship with God (Father, Son, and Holy Spirit) resulting in satisfaction and joy in your life? If deepening your relationship with God is what you desire, then Wednesday Evening Lenten worship is for you! Our worship format for Wednesday evening Lenten Services (April 3rd and 10th) is *Holden Evening Prayer*. The **services** are at **6:00 p.m.** During our sermon ponderings, we have been looking at the Faith Practices that form a disciple of Christ: worship, pray, study, give, serve, and invite. We look at these practices as ways to live out our Baptism which: draws us closer to God; shapes and forms us; nurtures us in faith; conforms us to Christ; deepens our relationships with God, community, and the world; and aligns us to the pursuit of God's Will and God's Kingdom. These worship services have been very meaningful with experiential components. Take time out of your hectic schedules to join us for these Lenten Wednesday evening worship opportunities.

Prayer Link Ministry

During Lent we have been praying for one another ~ continue to pray. On Sunday, April 28th we will come together for a pot-luck lunch celebration. At the celebration we will link our papers together to make a large paper chain representing our oneness in and with Christ. We are one in the One Lord!

Thrivent Action Team

An Action Team project was completed February 23. We requested a gift certificate from Thrivent for \$250 to be used to purchase food for a Mexican meal. Thirty-two year old Luciano has been treated for Lymphoma and has dangerously high blood pressure. He has a wife and 5 children and he was one of my English as a Second Language students. The meal was served at the Blair House with around 125 attending. The main team was composed of Protacio and Yolanda Marcelino and Martha Marcelino from the Catholic church and Charlotte Andersen, Naomi Erickson, DeAnn Hakert, and Dale and Judy Venzke from our church. Many friends of the Luciano family were involved. \$1685 was raised from the \$8 tickets and donations. Judy Venzke, team leader.

"Thrivent Choice Dollars" for members is a way for Thrivent, a member owned fraternal organization, to return a portion of its investment gains as dividends. These dividends are called CHOICE DOLLARS. You may use your computer to find out if you have any money coming to assign to a not-for-profit organization. You may also call 800-847-4835 and when you are asked why you are calling, just say "Choice Dollars". Dale and I give our dividends to Immanuel Lutheran. If you are eligible for dividends, you must claim your money for 2018 by this March 31st or you lose it. My last donation was \$87. You must keep track of requesting this yourself. Call the Venzke's 653-3820 if you have questions or want Help.

We are hiring a new custodian. Stop by the office for an application, Immanuel members are encouraged to apply.

"I love Immanuel because Pastor Maureen is funny. And it is our religion". - Thomas Lueck

Council Highlights

The council met on March 3rd after the 10:30 service. It was decided to meet March 24th to review the cottage meeting information. At that meeting it was discovered the congregation was thinking along the same lines. Reaching out to the community. Watch for the synopsis of those meetings to come very soon. There will be a vendor/craft sale March 30th with the profits going to the Washington Against Hunger drive. The container collecting spare change is on the table....let's fill it up more than once. This will also go towards Washington Against Hunger drive.

Immanuel Lutheran will be filling HACAP boxes March 31st. Will you be there at 2 PM to help? It doesn't take very long when we have many hands.

One last thought: **Do I come to be seen or am I truly becoming a disciple of Christ?**

We will install Mike Moore as our new financial secretary on Sunday, April 28th at the 10:30 am service. Be sure to attend to welcome Mike to our Immanuel Church family.

Service Date	Greeters	Ushers	Reader	Acolyte	Communion Set up/Clean up
April 7	8 am- Ken & Susan Baker 10:30- Naomi Erickson and Carol Woodruff	8 am- Rich & Deidra Baker and Gary Fischer 10:30- Bob Coker and Brian & Carrie Lueck	8 am- Deidra Baker 10:30- Bev Bailey	8 am- Claire Wubbena 10:30 Emma Lueck	Set up- Bev Bailey Clean up/Set up- Bev Bailey Clean up- Naomi Erickson
April 14	8 am- Bev Crandall 10:30- DeAnn Hakert and Sherry Ives	8 am- Brad Kroll, Ray Poe, and Steve Vetter 10:30- John & Peg Harris and Marty Westen	8 am- Linda Brown 10:30- Fran Victor	8 am- Caitlin Kroll 10:30 Issac Giesmann	Set up- Tricia Kroll Clean up/Set up- Naomi Erickson Clean up- Corrine Martin
April 21	Please sign up	Please sign up	Please sign up	Please sign up	Set up- Bev Bailey Clean up/Set up- Ray & Alta Poe Clean up- Karen Heinemen
April 28	8 am- Ray & Alta Poe 10:30 Phyllis Hagensick and Vi Kruse	8 am- Stan & Kristin Jones and family 10:30- Aaron & April Six and family	8 am- Michael Howard 10:30- Peter Weller	8 am- Emma Taylor 10:30- Aden Six	Set up- Kristin Jones Clean up/Set up- Stan & Sharol Kroll Clean up- Marilyn Bennett

Know of a Graduation?

If you are graduating this year, or know someone who is graduating, please let the church know (luthwash@hotmail.com or 653-3950). We will share in the May newsletter the graduate's: name, high school, school/college (will be attending in fall), degree, major (or plan on majoring in), and any honors bestowed. We will honor our 2019 High School Graduate on Sunday, May 26th.

Immanuel Lutheran Church EWALU Day Camp Registration Opens April 1st, 2019!!!!

June 24-28 for children K-5 in 2018/2019 school year
M-TH 9am-3pm Fri 9am-12pm

\$50 per camper for early registration by May 31st

\$75 per camper if registered June 1st or after

Registration forms available online at luthwash.org or in the church office.

