April 8th, 2012
**
CHRIST LUTHERAN CHURCH

Church: 905-685-8294, Fax 905-685-7661, www.christlutheransc.ca
Pastors: Rev. Gary Kuenzel (905-646-5980), sr.pastor@christlutheransc.ca
Rev. David Duke (1-716-946-9034), associate.pastor@christlutheransc.ca
Parish Assistant: Louise Gondosch (905-646-1939), parish.assistant@christlutheransc.ca
Business Manager: Karen McCumber, business.manager@christlutheransc.ca
Secretary: Pat Kimpel, secretary@christlutheransc.ca
SOUL Ministry: Mim Braithwaite, Heather Simons, Kathy Moulds, Pete Juhlke
SOUL@christlutheransc.ca
**
EASTER SUNDAY

Prayer: Almighty God the Father, through Your only-begotten Son Jesus Christ You have overcome death and opened the gate of everlasting life to us. Grant that we, who celebrate with joy the day of our Lord’s resurrection, may be raised from the death of sin by Your life-giving Spirit; through Jesus Christ, Your Son, our Lord, who lives and reigns with You and the Holy Spirit, one God, now and forever. Amen.

 9:00 a.m. – Contemporary Easter Worship Service (Musician: Susanne Anderson)
 Hymns: Jesus Christ is Risen vs.1-3 / I Know that My Redeemer Lives vs.1-2 / Christ Arose,

Our God Reigns, You Are My King, Because He Lives

 9:45 -10:45 a.m.– Easter Pancake Breakfast and Egg Hunt
 11:00 a.m. – Easter Worship Service (Musician: Jamie Wyatt Vocalist: Tara Hart)

 Hymns: 457, 463, 480, 461 vs1,2,3 8, 465
WE THANK OUR ASSISTANTS FOR TODAY’S SERVICES:
 USHERS:

2nd Service:
Erhard Olbeter Art Platakis

Dwight Clinton
 Richard Roepke
 GREETERS:

2nd Service:
Tom & Mary Saxton

(Next Sunday: Art & Shirley Platakis)
 ELDERS:

1st Service:
Carlos Figueroa

2nd Service:
Glenn Pink
 OVERHEAD MUSIC:

2nd Service:
Adam Meyer

 ACOLYTE:

2nd Service:
Eric Egert
FLOWERS have been placed on the altar this morning to the glory of God by
Andy & Bette Vasko and family in loving memory of Mary Vasko.

HYMN REQUESTS: If you have a favourite hymn or song that you would like to sing in worship, please give your request to Pastor Kuenzel or Pastor Duke and we will do our best to include them in a future service.
PRAYER REQUESTS: If you have a “Prayer Request” for the worship service, please fill out a form and get it to an Elder or Usher before the service begins. Forms can be found at the entry-way to the sanctuary.
A BIG THANK YOU to everyone who has helped out this morning! Thanks to the Altar Guild for decorating the church, all the men for helping out with the pancake breakfast, and all our ushers, greeters, the choir and the organists. Thank you for your service today!

EVENTS THIS WEEK

Today:

 3:00 p.m. – Estonians Worship
Tuesday:
 9:30 a.m. – Precious Moments 10:00 a.m. – Luther Manor Bible Study

 7:00 p.m. - LWMLC Ladies Haiti Project (school back-packs)

 7:00 p.m. – Church Council
Wednesday:
 8:30 a.m. – Breakfast Bible Study

10:00 a.m. – SOUL Music

Thursday:
10:00 a.m. – SOUL Crafts

11:30 a.m. – SOUL Lunch Group & Bible Study

Friday:

10:00 a.m. – MAD Friday (SOUL)

 7:00 p.m. – Women’s Bible Study at Nagy’s
Saturday:
 8:00 a.m. – Prayer Meeting
PRECIOUS MOMENTS: Parents, grandparents & caregivers with “little ones” are encouraged to join us Tuesday mornings from 9:30 a.m. – 11:00 a.m. During our time together we play with toys & learn about sharing, sing & explore instruments, read a Bible Story, enjoy a snack together and make a craft.
LWML LADIES HAITI PROJECT this Tuesday, April 10th at 7 p.m. We will be making “back-packs” for Haiti, so we will be sewing backpacks, no cutting involved. So if you have a sewing machine please bring it. Helen Roenfeldt has asked for these for the Haiti school children and has also asked for “school supplies”. (erasers, pencils, pens, writing books, pencil sharpeners, etc.) If you need more information, please call Gloria Meyer at 468-4002 or Erna McBride at 682-5422.

WOMEN’S BIBLE STUDY: We invite you to join us as we discuss our roles as Christian women, wives and mothers. We will meet Friday, April 13th at 7:30 p.m. at the Nagy’s home. For more information contact Janine at 905-680-7165.

ROOFING & HEATING TASK UPDATE AND Q&A to be held next Sunday, April 15th at 10:00 a.m. - 10:45am: The Roofing and Heating Task Force has completed their analysis for the roof replacement project and have their statement of work document ready to send out for tender. To bring the congregation up-to-date and allow an opportunity to ask questions, the Task Force will hold a Question & Answer session between services Sunday April, 15. Copies of the SOW can be reviewed on the bulletin board at the back of the church.
THE NEXT MARY MARTH / LWMLC MEETING will be held Tuesday, April 17th at 7 p.m. We will be packing “We Care Bags” for CLWR.
 LUTHER MANOR ANNUAL MEETING will be held Wednesday, April 18th at 7:30 p.m. in the Common Room at Luther Manor.
PAINTBALL: On Saturday, April 21st all YOUTH, YOUNG ADULTS & OTHERS are invited to “take aim”. We will meet for 12:30 (until 4 p.m.) at Sniper Alley (514 Queenston Street) and join our sister congregations and friends for a great afternoon. Approximate cost is $25 (with 25 people). Please connect with Louise (lgondosch@yahoo.ca) by Easter Sunday (April 8th) if you are interested in attending.
SUNDAY SCHOOL: Some upcoming Sunday School Information for your calendars:

Sunday, April 22nd: Sunday School Game Day—come and have some fun!!

Sunday, May 13th: Mother’s Day Craft

Sunday, June 17th: Father’s Day Craft (last Sunday School day before summer)
Other Events:
NIAGARA AREA LUTHERAN CHOIR CONCERT, on Sunday, April 29th at 4:00 p.m. to be held at St. John’s Lutheran Church, 3837 Netherby Road, Snyder. A supper will be served in the parish hall following the concert and a free-will offering will be made available. All the proceeds will go to Concordia Seminary. All welcome!
SEMINARY GUILD: A reminder that Guild Day is Saturday, April 21st; registration and lunch is $15.00. Registrations should be mailed and received by the deadline of Friday, April 13th. Memberships are also due—still only $5.00. All monies go towards helping the students. Men are also welcome to join. If you would like to join, or would like further information, please see Seminary Representative, Naomi Hohnberg. **The Guest Speaker is Rev. Dean Johan Pohjola who will speak on “The State of Lutheranism in Scandinavia”.
LLL –NIAGARA ZONE RALLY will be held at Christ Our Saviour Lutheran Church in Grimsby on April 22, 2012. Registration begins @ 2:30 p.m. and the rally @ 3:00 p.m. A catered BBQ will follow for $10. Registration forms now available at back of church or you can go online at http://www.lcceastdistrict.ca/events2012.htm. See information about this event on bulletin board in narthex, and forms to reserve spot(s) at the BBQ. Aaron Pfeffer will answer your questions and handle your BBQ reservation so you won’t need to mail it, also give a ride to anybody who requests one.
SAY WHAT!?! 2: East District Spring Youth & Young Adult Retreat will be held Friday, April 27 – Sunday, April 29 at Historic St. Paul’s in Kitchener. Cost for the entire weekend is $50. Theme for the weekend is “Social Issues (suicide & cutting)”. “I have come that they may have life, and that they may have it more abundantly. I am the Good Shepherd. The Good Shepherd gives His life for the sheep.” John 10. Registration deadline is next Sunday, April 13th. Forms, money & registration need to be handed in to Louise at that time.
LUTHERAN HOUR SUNDAY is planned for April 29th. Stay tuned for more details.
Congregational Information:
EASTER LILIES: We thank the following people for donating Easter lilies to beautify our church for our Easter Worship services this morning:
Naomi Hohnberg

In loving memory of mother, Doris Hohnberg
The Reck’s

God’s wonderful Glory
Alice Martens

In memory of Carol Black

Lynne Wickson

In loving memory of mother, Bea Braybrook

Garth & Bronwyn Goodburn
In loving memory of Ralph Goodburn

The Gondosch Family

In loving memory of “Uncle Wayne”

The Gondosch’s

In thankfulness for family

Debbie Holmes

In memory of Betty Schwenker

Kurt & Gloria Meyer

In loving memory of Max & Edna Bogusat
Lillie Koch

In loving memory of Konrad Koch

Michael & Sharon Koch

In loving memory of Konrad Koch

Capogna Family

In memory of Kaija / Capogna

Carole & Glenn Pink

In memory of Doris Olesky

Angelica Rodriguez

In thankfulness for God’s blessings.
DAILY SCRIPTURE MEDITATIONS:

Monday: Acts 10: 34-43
 Wed.: Acts 3: 12-20 Friday: 1 Pet. 3: 18-22

Tuesday: Acts 13:16a, 26-33 Thurs.: Acts 8: 26-40 Sat.: 1 Pet. 2: 1-10

ZEHRS CASH REGISTER TAPES: The Mary Martha Group is still collecting the cash register tapes. Zehrs is graciously allowing $2.20 for each $1,000 worth of tapes. (This doesn’t sound like much—but it accumulates quickly). In turn, they specify funds be used locally. We have designated Community Care be the recipient. Please place your tapes in the box in the narthex. Any amount is appreciated. Thanks for your help.
SOUL is looking for new or almost new (baseball style) hats, dinky toys, hot-wheels, jewellery etc. that can be used for prizes in their weekly Wednesday Bingo games. Please place in box at back of church or on SOUL table in basement. Thanks!
YOUTH & YOUNG ADULT: We are looking for youth and young adults to assist with the Early Service as ushers and readers. If you are interested, please contact Louise Gondosch.
LAST CHANCE TO CONRIBUTE TO CLC ANNIVERSARY COOKBOOK:
Thank you to all of the members who have contributed to the Anniversary Cookbook. Your submissions are greatly appreciated. They all will make a tasty and interesting edition of the latest cookbook at CLC. We are in the final stages of completion and will only be accepting recipes until Sunday, April 14th. After that time we will be preparing the submissions for publication. The KID-FRIENDLY category has the least recipes submitted so additions to that category would be appreciated. Send recipes to cperricelli@hotmail.com or wcashby@sympatico.ca

PRAYER CHAIN: Would you be interested in praying for people as requests come in? It is a wonderful way to both help those in need of our prayers and keep you close in your relationship to the Lord as well. You can receive the prayer requests (and updates) by either email or a phone call and then you offer up a prayer to God. What a simple and special way to serve..........let Ivy Parkhouse (905-935-6960) or Carole Pink (capink@cogeco.ca) or Pastor know your willingness to help.

LOST & FOUND: Please note to check “lost and found” at back of church if you have lost something during a service or meeting, etc.

PARISH NURSE HOURS: I am available from 10:15 a.m. to 11:30 a.m. every other Sunday (plus during the coffee hour to discuss any health concerns). Tuesdays from 9 a.m. to 12 p.m. you can contact me at the church. Know that I am available and can telephone or visit at your home at a mutually convenient time – just call 1-905-957-7748 and leave a message and I will get back to you. Confidentiality is strictly maintained In His Grace, Dagnija Clinton
WEBSITE NOTE: Please check the Pastor’s weekly blog and other church news at www.christlutheransc.ca.
BROCHURES FROM LHM NOTICE: See the church bulletin board and tract racks for brochures of interest to you!!
Financial Information:
Last Sunday Attendance: (April 1st) 9 a.m.–106 11 a.m. –168 SOUL:60 Total: 334 (’11 - 184)

 Budget
 Weekly Need Last Sunday Year To Date
+ or (–)

Current: $287,795.00 5,430.09
 5,120.00 55,985.26 (20,036.06)
Missions 27,500.00
 518.87 451.00
 7,663.00
 398.85

Property Improvement

 339.00
 3,831.00

Bursary Fund

 5.00
 34.00

Automatic Withdrawal Giving:

There is a new, easier way of bringing your offering to the Lord for His work: Automatic Bank Withdrawal. Most everyone already uses this convenience for other bills and expenses, and your church leadership would like to give you the same opportunity for your church offerings. Some of our members have been asking for this for sometime, but it's only recently that we have found a way to set this program up without a lot of expense.

This is an optional program – you can continue to give as you always have; but automatic withdrawal does have some definite advantages, including:

1) no need to remember to bring cash or write a cheque each Sunday;

2) your offering can more easily be integrated into your monthly budget;

3) your giving will be taken care of even when you are away;

4) the offering counting and book keeping is easier for church volunteers;

5) special offerings can still be made by envelope;

6) you can continue to designate your offering to the same 3 categories

 (Current, Missions & Property Improvement); and

7) our council can plan with much more certainty based on known, stable

 income for the upcoming year.

If you are interested in this, it's easy to start, and giving amounts can be changed at any time. There are sign-up forms in the narthex (entryway) and Karen McCumber, our business manager, can answer any questions.

LUTHERAN HOUR MINISTRIES INFORMATION:
Ambassador Aaron invites you to pray for and support this soul-saving mission. Talk to him personally, or phone him at 905-937-4997.

 Wired With THE WORD: Online tools and services from Lutheran Hour Ministries!!

Daily Devotions:

www.lhm.org/new_devo.htm

Topical Messages:

www.lhm.org/topical.htm

Search the Scriptures:
www.lhm.org/verse. Just for Men! (NEW) Check It Out:

E-mail Services:

www.lhm.org/email.htm The Men’s NetWork: lhmmen.com

 About Us:

www.lhm.org/about.htm

LISTEN TO THE LUTHERAN HOUR, Sundays on CKKW “Oldies 1090” AM at 7:30 a.m.; WFBF 89.9 FM at 8 a.m.; CHAM 820 at 8:30 a.m.; & WEEK 1230 AM at 11 a.m. Available in RealAudio at www.lll.ca/TLHstnlist.html (web-site www.lutheranhour.ca “Radio TV” page) Next Sunday’s topic
(April 15th), “What is Precious, ‘Holds’” (1 John 1: 1-3) Speaker : Rev. Greg Seltz Take hold of life, confidently, joyfully, and lightly, knowing that God’s grip on you is sure and certain.
LWMLC / Mary Martha

UPCOMING EVENTS:

APRIL MEETING: Tuesday, April 17th @ 7 p.m. We will be packing
“We Care Bags” for CLWR. Can you help with donations?
Below is a list of the items needed for each Kit:
Hygiene Kit: - 1 bar of soap – 1 toothbrush (both should be new & wrapped) –

1 tube toothpaste (expiration date no earlier than 1 year) – 1 wash cloth – 1 hand towel – 1 wide tooth comb – 1 box of plastic bandages – 1 small container of Vaseline – 1 emery board – 1 nail clipper

Learning and Living Kit: - 3 lined notebooks – 10 unsharpened pencils with erasers (please do not buy from the dollar store; must be good quality) –

1 metric ruler (30 cm) – 1 pencil sharpener – 1 eraser (pink) – 1 pack of crayons (or coloured pencils) – 1 small & simple toy (new & not requiring batteries) –

Please be exact with your purchases. They must match CLWR’s specifications. A box will be placed in the Narthex in which to place your donations, or you can give them directly to Carole Pink. Alternately, you could make a cash donation and have us make the purchase. The Kits are placed into special bags that we buy from CLWR for $5 each. This way, each bag sent is exactly the same & the cost also helps defray ocean freight costs.

We are collecting donations now because we need to know we have

all the necessary items in advance of the April meeting.

Thank you so much for your help & support!

