
MAY/JUNE 2018 Å VOLUME #23, ISSUE #5

PASTOR

Rev. Tim Singleton
Office: 414-281-0414
Mobile: 414-345-7368
Email: adorationpastor@gmail.com

STAFF

Lori HamiltonSecretary
Office: 414-281-0414
Email: adorationelca@hotmail.com

Barb Regent..............Music Director
Email: regent@execpc.com

Janet McGinty...........Choir Director
Email: jlmcginty@tds.net

OFFICE HOURS

Monday-Thursday.............9:00-2:00

PASTORõS NORMAL WEEKDAY

OFFICE HOURS

Tuesday, Wednesday.........9:30-2:30
Thursday..........................9:30-12:30
Friday...............................12:00-2:30

INSIDE THIS ISSUE

Pentecost Sunday Pg 1

From the Pastor Pg 2-3

Church Council Highlights Pg 4

Congregational Meeting Pg 4

The Spirit of Caring Tree Pg 4

Our Adoration Family Pg 5

Birthdays & Anniversaries Pg 5

Whatôs Happening Pg 6

VBS ... Pg 6

Meru & Mulala.........................Pg 7

Kidôs Page Pg 8

Calendar...............Attachment/Insert

Worship Asst........Attachment/Insert

A d o r a t i o n E v a n g e l i c a l L u t h e r a n C h u r c h

. . . O u r M i s s i o n C o n t i n u e s
E TCE ERA

/ÌÕÛÌÊÖÚÛɯ(literally meaning "fifty-count") is an ancient Jewish

harvest festival that marks the fiftieth day after Passover (the day God
freed the Israelites out of slavery). Because of our Lord Jesus Christ,
however, Pentecost is also associated with the Holy Spirit that Jesus
proclaimed. Before he ascended into the heavenly realm, Jesus
promised that the missionary work of his Church would spread out, by
the power of the Holy Spirit, from Jerusalem to all the world. In Acts 2
the Holy Spirit empowered the early disciples to speak in many
languages, revealing the all-encompassing nature of the gospel
message. The Holy Spirit is God within us who blesses us with a deep,
intuitive awareness of God's truth, grace, presence and power. For our
own benefit and the benefit of all, the Holy Spirit calls, enlightens,
refines and empowers us.

Remember to wear RED (the color of Holy Spirit fire)
to church on Sunday, May 20th.

ETCETERA éOur Mission Continues 2

GODôS WORD / OUR WITNESS

The following article is my sermon that I wrote and presented on the Third Sunday of Eastertime, April
15th. After the worship service, I was told by a parishioner that I should make this sermon into an
article. So in response to this suggestion, I am sharing it here as my article for the May/June issue of
our church newsletter.

One of my favorite Lutheran Church jokes is the following:

What do you get when you cross a Mormon with a Lutheran?
You get someone who knocks on your door but doesnôt know what to say when you open it.

In fact, Lutherans have been called the ñfrozen chosenò ð not because most American Lutherans reside
in the northern States ð but because we are known to freeze up when asked to share about our Christian
faith. And this is because many Lutheran Christians were raised in a church environment that called for
them to simply grease the wheels of the institution as best they could and then everything would pretty
much tend to move along nicely. For there was a time in our country when churches were much more
of a center of life within American society.

There was a time when all that we had to do was provide weekly worship, Confirmation classes, an
annual VBS, visitation to the sick and elderly, etcetera, and then the wheels of our church institution
would keep on going. But now, brothers and sisters, everything has changed on us ð and merely
greasing the wheels as in bygone days isnôt enough anymore.

Now more than ever, we need to recognize that God is calling us out into the local community to be
witnesses for Jesus and his good news in our interactions around us. This is just as we read about in our
Gospel reading today from Luke 24:

Then he opened their minds to understand the Scriptures, and he said to them,
ñThus it is written, that the Messiah is to suffer and to rise from the dead on the
third day, and that repentance and forgiveness of sins is to be proclaimed in his
name to all nations, beginning from Jerusalem. You are witnesses of these things.ò

We are his witnesses. As Christôs modern-day disciples, God is calling us and sending us out to meet
our neighbors (no matter who they are), to build new relationships and new friendships, and to engage
in service and gospel mission. But just as Jesus started with opening the minds of his disciples to
understand the Holy Scriptures, so we too start there.

Our Christian witness must first start with understanding the Word of God in the Bible. For there is
power in the Word of God unto the salvation of all who hear, listen and receive the biblical message of
Christ. This is why we must read the Bible.

So, ask yourself: When was the last time that I actually read the Bible and let the Lord speak to my heart
through it? Or ask yourself: When was the last time I regularly participated in a group Bible study in
order to unpack and explore with my fellow believers what exactly God might be saying to us through
the Holy Scriptures?

As we see in Luke 24 today, opening our minds and hearts to the words of the Bible is where it all starts
for us ð especially as Protestant Christians. For the Bible declares that faith comes by the Word of
God (from Romans 10:17).

ADORATION EVANGELICA L LUTHERAN CHURCH 3

Christian faith starts with open Bibles, and then from this biblical faith comes forth a faithful witness to
Christ.

However, we live in a time that denigrates the Bible. Those who donôt know better often assert at us,
ñItôs nothing but a bunch of fairy tales!ò But if it was nothing more than a bunch of fairy tales, then
why is the Bible banned in over 52 countries of our world?

For those of us who know better, we know that the Bible is an entire library of books of a variety of
different genres of literature. There are books of history in the Bible, with real historical places and
people and events. There are books of fable in the Bible, with allegorical characters and themes. There
are books of prophetic poetry in the Bible, with metaphorical images and foreshadowing of future
events. And all these different biblical genres together convey to us, with great unity and harmony, the
very Word of God for us and for our salvation.

You know, one of my favorite sayings about the Bible is this: Everything in the Bible is true, and a lot
of it actually happened. And of course, the good news of the actual historical events of Holy Week is
the amazing truth that changes everything!

The real-live historical disciples experienced the resurrection of the real-live historical Jesus, and they
were transformed into missionaries of Jesus Christ to the farthest reaches of their ancient world and at
great risk to themselves. They experienced the risen Lord Jesus after experiencing his death and empty
tomb, and they were empowered by this to go and to do amazing things in his name. And when we also
have our minds opened to Christ in the Holy Scriptures as we read and study them together, then we can
go out in the power of Godôs Word to be witnesses of his salvation in our lives, so that others might
come to know his grace and truth for themselves.

The simple truth is that a mere nominal, cultural Christianity does nothing for anyone. People need the
Lord. We all do! Consequently, we need Christians to be passionately devoted to their faith and
fervently practicing lovingkindness in their daily lives. We need devout Christians who know that their
faith is not just something they keep buried deep down in their heart for their own sake.

It is not just about what Christ means for me and you as believers, but it is about what Christ could
mean for those who have yet to come to know him. And it is what Christ could mean for our entire
society as well.

As Christians, we believe and profess that the way and truth and life of Christ is the answer to all the
spiritual and relational ills of humanity. When hearts are changed by the grace and love of God
revealed in Christ, then the elderly are respected more, children are cared for more, the physically and
mentally ill are cared for more, racial bigotry is reduced much more within people of all ethnicities, the
homeless are helped more, the hungry are fed more, and on and on. Hearts and minds are changed by
the Word of God, and lovingkindness flourishes much, much more between people.

This is the reign of God among us ð and it starts with the biblical Word of Christ on the move, from
ear to ear and heart to heart, and from kindness to kindness.

Block by block, person by person, neighbor by neighbor, relative by relative, our Christian witness
(rooted in and flowing out of the Word of God within the Holy Scriptures) is the very thing that brings
the saving good news of Christ to all the world. So let us always go out in peace in our daily lives and
share the good news of forgiveness of sins and renewal of life in the name of Jesus our Lord. Amen.

Pastor Tim

Here are some of the items discussed at the APRIL Church Council Meeting:

§ We will be hosting ñClergy of the Green Cornersò on May 9 and the ñInterfaith Conference of Greater Milwaukeeò on
May 24.

§ The area by the sign and between the street and sidewalk will be seeded. It will then be the responsibility of the
church to water the seeded areas. We will need some type of watering system and are looking for suggestions on
how to manage watering the seeded area.

§ Matthew Nichols is stepping down from Church Council due to personal reasons. We would like to thank Matthew
for all the work he has performed (especially the organizational work) during his time on Council.

§ The Evangelism committee will be meeting every fourth Thursday of the month.

§ The Easter breakfast collected $265 from the free will offering. This money will be designated to Adorationôs
General Fund.

§ The airplane tickets, T-shirts and backpacks have been purchased for the ELCA Youth Conference in Texas.

§ The old choir risers went to Trinity Lutheran in Kenosha, along with the remaining old folding chairs.

§ A brat fry might occur on June 16 during the rummage sale. This money will be designated to our General Fund.

§ We will soon be celebrating our 60th Anniversary in 2019. We are looking to create a committee for this
celebration.

For more information on any or all of these items, please check the complete Council minutes posted on
the kiosk in the Gathering Space or contact one of your Council representatives.

CHURCH COUNCIL HIGHLIGHTS

THE SPIRIT OF CARING TREE
The Church Council's first priority in managing the business of the church is to ensure we have a quality staff to lead and support all of
our ministries. Currently, the church's finances allow us to have a great staff, but we often struggle to pay our bills. At our March
meeting, the Church Council discussed creating of a Spirit of Caring Treeðan opportunity for members of Adoration to give an extra
gift of money which will help with fixed monthly expenses of the churchðutilities, copier, telephone, garbage collection, etc. In May,
you will see a tree in the narthex with ñexpense fruitò on it. Each fruit will have an amount equal to a portion of one of our monthly
bills. There will be a variety of amounts on the these. Moved by the Spirit of Caring, you can choose a fruit with an amount that you
would like to give to help with those fixed monthly expenses. Put your donation, along with the fruit, in your Sunday envelope with
your regular gift and place it in the offering plate. Our Spirit of Caring Tree will be highlighted at our congregational meeting on May 6.

ANNUAL CONGREGATIONAL MEETING

May 6, 2018
Join us for a potluck breakfast after worship with the Congregational Meeting to follow.

§ Pastorôs Report
§ Committee Reports
§ Election of Council Member(s)
§ Financial Update
§ Looking ahead at our Mission and Ministry

4 ETCETERA éOur Mission Continues

ADORATION EVANGELICA L LUTHERAN CHURCH 5

5/03 Ian Kerlin
5/05 Jessica Dudzik
5/05 Kohlton Ponath
5/05 Katalena Weymier
5/10 James Haas
5/12 Gina Alba
5/13 Cassie Eigner
5/13 Emily Kowalczyk
5/14 Edward Prasser
5/15 Jackie Nichols
5/15 Tim Schmidt
5/16 Ian Schultz
5/17 Kristina Gavitt
5/17 Jordon Ziech
5/21 AJ Abramczyk
5/21 Randall Ahlborn
5/21 Riley Lindahl
5/21 Ryder Lindahl
5/22 Hadley Simon
5/25 Trudy Dahlke
5/25 Ronnie Sneesby
5/29 Olivia Weymier
5/31 Chelsea Provan
5/31 Junia Sarvela-Shackman

5/02 Russell and Caroline Schwoch
5/02 Jason and Heather Williams
5/03 Matthew and Jackie Nichols
5/06 Craig and Jennifer Kode
5/15 Tim and Hilary Singleton
5/22 Jim and Eileen Abramczyk
5/26 Jeffrey and Jackie Behling
5/27 Tim and Katie Schmidt
5/29 Ted and Mardy Lazaris
5/29 Richard and Barb Regent
6/03 Walt and Lynn Stasiewski
6/08 Charles and Sandy Eigner
6/09 George and Gloria Becker
6/14 Daniel and Cheryl Stefanski
6/18 Tom and Jeanette Nowakowski
6/20 Scott and Lynda Wood
6/28 Wayne and Margaret Duris
6/28 Kevin and Jan Ward

SUNDAY SCHOOL

End-of-Year Presentation

Join us on Sunday, May 13, at
9:00 AM as our Sunday School
children will be sharing the
many things they have learned
this year. We invite everyone to stay after
worship for refreshments to celebrate another
fantastic year!

REMEMBER!

If you have a busy weekend this summer and canôt make it to
Sunday worship, we have our Wednesday evening service
available to you at 6:15 PM.

BIRTHDAYS
6/02 Lou Tischer
6/03 James Goodwin
6/03 Luke Lewitzke
6/04 Karen Anderson
6/04 Sue Clark
6/5 Linda Lancour
6/06 Pam Ziolkowski
6/07 Gloria Becker
6/08 Richard Regent
6/09 Zachary Wargolet
6/13 Kyle Nowakowski
6/13 Brooke Wargolet
6/14 Cecelia Weymier
6/17 Marie Mueller
6/18 Rebecca Posig
6/18 Crystal Winkler
6/23 Kelly Lewitzke
6/25 Brandyn Voegeli
6/26 Nora Stanic
6/26 Kevin Ward
6/27 Connie Yersin

ANNIVERSARIES

CELEBRATING
OUR GRADUATES

We would like to recognize and congratulate
The students that are graduating High School or
College. Please notify the church office if your
son or daughter is graduating this year.

WALL OF CROSSES
We have two new crosses added to our wall!

While traveling in Cambodia, Gloria Becker visited a Russian
Market in the city of Phnom Penh. This is where she purchased
a carved wooden cross from a woman who had been a victim of
an acid attack. The Cambodian words on the cross are:
ñAlways, God is with usò. Thank you Gloria for your generous
heart and beautiful addition to our wall.

On a road trip to New Mexico, Bob & Connie Yersin brought
back a cross that they purchased at a flea market in the railroad
district of Sante Fe. The cross was made by Indians using
natural components of twigs, cornstalks and pinecones.
Turquoise stones are imbedded within the pinecone to add
additional beauty. Thank you Bob & Connie for your gift.

A BIG THANK YOU
to Janet McGinty, Barb Regent and to all of our
talented choir members for providing special
musical praise to enhance our worship service
this past year!

Year-to-Date Offerings
of $1,274.12 for ELCA
World Hunger.
Thank you for gifts to help
those most in need.

6

Walk for Jesus at PrideFest Parade

We are happy to take part in this yearôs PrideFest
Parade. The walk will be held on Sun., June 10.
We start lining up at 12:30 PM. Those interested
in participating should see or contact Laura
Demos at 414-416-2805.

Annual Church Rummage Sale
Two-weekends !

June 7ð9

8:30 AM ð 5:00 PM

June 15ð16

8:30 AM ð 1:00 PM

(June 15 is a special ñfree willò offering day)
(June 16 is FREE rummage day)

OUR BIG SALE IS QUICKLY APPROACHING!
Thank you to the members who have already brought in
donations for our sale!

As you begin your spring cleaning and look through your closets,
basements, garages and attics, pack up items you no longer
need and bring them to church. Suggested items are: antiques,
dishes, glasses, silverware, kitchen pots and pans, Knick knacks,
jewelry, toys, puzzles, games, lamps, tools, lawn and garden
items. If you donate electronic items, please tape the power cord
to it, as well as any manuals for it. Childrenôs and infant clothing
ARE needed. Adult clothing is NOT a big seller. PLEASE DO
NOT BRING large furniture, TVs or appliances. Your generous
donations can be place in the Evangelism storage room.

Sign-up sheets are available to help with volunteering. Many
hands make less work. Thank you in advance for your loving
support.

The Evangelism Committee

Book Sale for Mulala
One-weekend!

June 7ð9

This sale will be held the first week-end of the
Rummage Sale, June 7-9. Again we are asking
for your generous donation of books! Paperbacks,

hard cover novels, non-fiction, cookbooks, children's books,
spiritual books, all are welcome. Book donations can be placed
in the same room as rummage items. Proceeds from the sale
support our Tanzania partnership. If you are interested in helping
out with the sale, please contact or see Hilary Singleton.

ETCETERA éOur Mission Continues

VACATION BIBLE SCHOOL

July 9 ð July 13

Dinner @ 5:30 PM ð VBS @ 6- 8 PM

Come and join us for a FUN- filled, FAITH- filled week

of learning!

We are taking a Holy Land adventure to the city of
Babylon. We will learn that God is always with us.

 When things change, God is with us.
 When we need help, God is with us.
 When we are afraid, God is with us.
 When we are lonely, God is with us.
 When we are thankful, God is with us

Help us spread the word. Invite your friends, neighbors,
cousins, grandchildren, nieces and nephews... You get
the idea...

7 ADORATION EVANGELICA L LUTHERAN CHURCH

ǱȝǯȂǯA ǹȝȓǥȂY

Dear people of Adoration,

Asante sana! Thank you so very much. Despite a blustery snow day, the love for our brothers and sisters at Mulala
shone bright on April 15, Mulala Sunday. It was an amazing service filled with lots of music from the choir and
congregational hymns. Jessica Hodgson shared a message with the children about many of the ways we are
different from the Tanzanians, but we are the same in one very important way...we are all one in Christ and he died
to save us all. Pastor Tim's message was how God is calling us to out to be witnesses, witnesses to the local
community around us and to all those we encounter out in the world. He has called upon each of us to share the
gospel, to march and sing and pray and dance into the light of the world as our sending hymn proclaimed.

Asante sana to all those that contributed to the love offering for Mulala and for those that stayed for the auction.
The generosity of those that contributed items and for those that bid on them was incredible. A special thank you to
Ted Lazaris for being our auctioneer. From the love offerings and auction we collected $1,000.00!

When I woke up April 15 and saw all the snow, I was reminded that God was indeed the one in control, not I, and I
needed to trust in him. So I did. He got me to church safely, there were people in the pews, and I heard a voice
say, ñGod is good.ò To which I replied, ñAll the time!ò

Bwana Asifewe,

Janet McGinty

