

The Lamplighter

OF

Salem Lutheran Church

Special points of interest:

- JUNE 2015 Calendar
- JUNE & JULY Schedules

Men's Work Day	2
Afternoon Circle	
Soup Label Collection	
Volunteers Background Checks	
Summer Employment	
WELCA News	3
Parish Health News	
Attendance	4
Pastor's Letter, continued	
Parish Health News continued	
Notes on the Liturgy	5
Bible Study	
Tea 'n' Talk with Pastor Kara	6
Lutherlyn Registration	
Teddy Bear Ministry	
Glade Run Fund Raiser	7
Lutherlyn Small Fry Days	8
Father's Day	9
VBS Registration	10
Recognition Sunday	11
& Baptism Pictures	
Choir Thank You	12
Salem Care Visitor	
Birthdays & Anniversaries	13
Prayer List	
Homebound Members	
Schedules for June & July	14
Openers, Ushers, Counters,	
Greeters, Lay Assistants,	
Acolytes	
JUNE 2015 Calendar	15

Father's Day
June 21.

Jesus also said, "The kingdom of God is as if someone would scatter seed on the ground, and would sleep and rise night and day, and the seed would sprout and grow, he does not know how. The earth produces of itself, first the stalk, then the head, then the full grain in the head. But when the grain is ripe, at once he goes in with his sickle, because the harvest has come."

Mark 4:26-29

I recently spent a very enjoyable evening with two members of Salem looking for flowers at a local greenhouse. Our goal: to find flowers to add color to the church garden. It was a treat to walk up and down the many aisles, talking about which variety of flowers or what colors of a certain flower was each of our favorites.

Truly, I have little to zero knowledge about growing and maintaining plants or flowers or anything "green." As the saying goes, I have a decidedly brown thumb. I have three plants in my home, and sometimes I am challenged to keep them watered and fed and pruned in the right way so they will thrive. Thus, I appreciated the expertise of the company I was with that evening. As we browsed, I learned to look for plants with lots of buds on them and to skip the plants with signs of rot. Later on, we returned to the church and were able to quickly get two of the roses in the ground before the rain came pouring down.

As we dug up weeds in preparation to plant, I thought about the snapdragons, roses, marigolds, verbena, and other flowers we picked and how much growth had already happened. These plants already had roots and stems and leaves and many buds and even many blooms. It's easy to trust that as soon as these plants go into the ground, they will immediately do what they're supposed to, bloom and continue growing, adding beauty and color to the garden. I couldn't help think how differently I might feel if we had planted seeds.

In elementary school, my science class planted flower seeds in a paper cup and placed it on the windowsill. After one day, every child in my class, me included, was tempted to dig them up and see if indeed they were growing. All this to say: it is so hard to trust that the seeds are doing exactly what they should be, deep in the dirt and out of our sight (or control)!

As people of God, our journey and life of faith together is much more like this, like planting seeds. It's so hard to trust. It's hard to trust that the seeds of God's grace—mysterious and unseen and unknown—are doing exactly what God promises—sprouting out of the dirt of our lives and bringing forth new life. It's so hard to trust that the seeds of God's unconditional love and forgiveness are as powerfully at work in a stranger's or a rival's life as they are in my life. It's so hard to trust that the seeds of new ideas or projects or ways of doing things in our church life together are sprouting and growing, especially when we feel like we have no control over the direction of the growth or especially

Continued on page 4

Volunteers Background Checks

New volunteers coming need to have the checks completed immediately.
Existing volunteers with older background checks or no existing background checks have until 7/1/2015

Pairs 'n' Spares

Pairs and Spares will meet at noon June 10th at Newhouse Park for a picnic.

Please bring your own drink.

Social Ministry thanks you for saving Campbell Soup UPC's and Box Tops for Education for the Lutheran School for Navaho Indians over the holidays.

This is an ongoing project. Keep saving and place them in the Campbell can on the table by the elevator.

MEN'S WORK DAY

On Thursday, May 7, the men met at the Wagon Wheel Restaurant for their fellowship breakfast.

In attendance were: Leonard Anderson, Ed Duff, John Grubich, and Bill Kline. They changed the A/C filter, sprayed weed killer and installed a cork board.

They will meet again on June 4 at 8:30 am at the Wagon Wheel Restaurant.

Please join them if you are able. They are always looking for more help and there is always plenty of work to do at the church.

"Well-Wishes" Card Rack

Remember to sign the greeting cards each week to show our hospitalized or shut-in members we care about them and send our prayers

The Afternoon WELCA Circle

June 3rd at 12:00 PM in the Social Room.

All the women of the church are most welcome to attend

Please bring a covered dish and a reading to share with the group. .

Summer Employment at Camp Agape

counselors, age 18+ \$255 / week; **cook** age 25+ \$600 /week;
certified lifeguard \$12 per hour (15 hours per week).

Applications can be found on our website www.campagape.org
Staff Training begins Sunday, June 7!

For more information, contact Pastor Kara

_June 1, 2015

6:30pm – Board Meeting. Any of the women of Salem Lutheran Church may attend. We welcome suggestions for programs or outreach projects that you would like to see done at our church.

There will not be a Circle Meeting in June. We have decided that because so many of our ladies are no longer able to attend, we are going to visit them instead. During the month of June, if you know of anyone who would like a visit from one or two of our ladies, you can contact Donna Earnest or any other of our circle ladies, and we will set a date that is convenient to both parties. If you would like to join us in this endeavor, even if you don't normally attend our meetings, we would love to have you, the more the merrier!

We would like to thank Susan DeJaiffe for serving as our delegate to the Women of the ELCA Convention in May. It is important that we know about and support the programs of the Women's organization.

PARISH HEALTH NEWS

Social Ministry

Summer Steps for Healthy Living By Kathleen Doheny (WebMD Feature)

1. Give Your Diet a Berry Boost

If you do one thing this summer to improve your diet, have a cup of mixed fresh berries -- blackberries, blueberries, or strawberries -- every day. They'll help you load up on antioxidants, which may help prevent damage to tissues and reduce the risks of age-related illnesses. Blueberries and blackberries are especially antioxidant-rich.

A big bonus: Berries are also tops in fiber, which helps keep cholesterol low and may even help prevent some cancers.

2. Get Dirty -- and Stress Less

To improve your stress level, plant a small garden, cultivate a flower box, or if space is really limited, plant a few flower pots -- indoors or out.

Just putting your hands in soil is "grounding." And when life feels like you're moving so fast your feet are barely touching the stuff, being mentally grounded can help relieve physical and mental stress.

3. Floss Daily

You know you need to, now it's time to start: floss every single day. Do it at the beach (in a secluded spot), while reading on your patio, or when watching TV -- and the task will breeze by.

Flossing reduces oral bacteria, which improves overall body health, and if oral bacteria is low, your body has more resources to fight bacteria elsewhere. Floss daily and you're doing better than at least 85% of people.

4. Get Outside to Exercise

Pick one outdoor activity -- going on a hike, taking a nature walk, playing games such as tag with your kids, cycling, roller blading, or swimming -- to shed that cooped-up feeling of gym workouts.

And remember, the family that plays together not only gets fit together -- it's also a great way to create bonding time.

5. Be Good to Your Eyes

To protect your vision at work and at play, wear protective eyewear. When outdoors, wear sunglasses that block at least 99% of ultraviolet A and B rays. Sunglasses can help prevent cataracts, as well as wrinkles around the eyes.

And when playing sports or doing tasks such as mowing the lawn, wear protective eyewear. Ask your eye doctor about the best type; some are sport-specific.

6. Vacation Time!

Improve your heart health: take advantage of summer's slower schedule by using your vacation time to unwind.

Vacations have multiple benefits: They can help lower your blood pressure, heart rate, and stress hormones such as cortisol, which contributes to a widening waist and an increased risk of heart disease.

[Cont. on pg. 4]

APRIL ATTENDANCE

Worship Services				Sunday School		
	2015	2014	2013	2015	2014	2013
1st Sunday	156 (Easter)	108	98	No S.S.	22	33
2nd Sunday	112	124	101	23	—	32
3rd Sunday	105	191	88	18	Easter	33
4th Sunday	98	71	90	23	20	35
Total	471	494	377	64	42	133
Average	118	123	94	16	21	33

Pastor's Letter con't.

when we as yet can't "see the blooms" or "smell the roses" of our labor.

But here's the rub. One, we are never in control. God is. God is the gardener, we the laborers. Two, we may not be the generation who sees the blooms or smells the roses of what God is growing here in this place or in the world. Still, we keep tending the seeds and the sprouts and the often mysterious and unseen and unknown growth of God's garden of grace and forgiveness and love here in this place and in the world because that is what God calls us to do. We keep tending because Christ is our sure and certain hope and promise that God will bring new growth, new life from seeds planted/buried in the ground.

This month we enter the time after Pentecost. This time in the church year, like summer, is a long season of growth and new life, and images of the natural world abound in the prayers and the gospel readings of worship. The liturgical color is green!! How cool is that!!! (How about we wear green to worship all summer reminding each other that God is growing us here even when we can't see or control it???? Kind of scary, but true story. Perhaps, I'll get green highlights in my hair. LOL. JK. No really, I think I will.)

Seriously, dear community of Salem, this time of the year is about recommitting ourselves to growth—spending time with the life and teaching of Jesus, faithfully and diligently tending to God's ministry of grace and love in this place, and trusting.... trusting that the Author of creation, the eternal Word of salvation, and the life-giving Spirit of wisdom is springing forth new life within and among us and all God's beloved children and creation.

Peace,
Pastor Kara

PARISH HEALTH NEWS con't.

7. Alcohol: Go Lite

Summer's a great time to skip drinks with hard alcohol and choose a light, chilled alcoholic beverage (unless you are pregnant or should not drink for health or other reasons).

A sangria (table wine diluted with juice), a cold beer, or a wine spritzer are all refreshing but light. In moderation -- defined as one to two drinks daily -- alcohol can protect against heart disease.

8. Sleep Well

Resist the urge to stay up later during long summer days. Instead pay attention to good sleep hygiene by keeping the same bedtime and wake-up schedule and not drinking alcohol within three hours of bedtime.

It's also a good idea to avoid naps during the day unless you take them every day at the same time, for the same amount of time.

There they are: Eight super simple ways to boost your health this summer. Try one or try them all. They're so easy you won't even know they're -- shhhh -- good for you.

Notes on the Liturgy

Sunday, June 2nd Sunday after Pentecost

A house divided against itself cannot stand. Jesus makes this observation in light of charges that he is possessed. He is possessed, not by a demon, but by the Holy Spirit. We who have received the Holy Spirit through baptism have been joined to Christ's death and resurrection and knit together in the body of Christ. Those with whom we sing and pray this day are sisters and brothers of the Lord. With them we go forth in peace to do the will of God.

Sunday, June 14 3rd Sunday after Pentecost

The mustard seed becomes a great shrub that shelters the birds, recalling ancient images of the tree of life. We'd expect a cedar or a sequoia, but Jesus finds the power of God better imaged in a tiny, no-account seed. It's not the way we expect divine activity to look. Yet the tree of life is here, in the cross around which we gather, the tree into which we are grafted through baptism, the true vine that nourishes us with its fruit in the cup we share. It may not appear all that impressive, but while nobody's looking it grows with a power beyond our understanding.

Sunday, June 21 4th Sunday after Pentecost

Now is the acceptable time; now is the day of salvation! Now we are in the storm, the boat almost swamped; but Jesus is here now, and when we call him he will calm the storm. Even the wind and waves listen to him as they would to their creator. We also listen to him and are called to believe in the power of God's word in him, a power greater than all that we fear.

Sunday, June 28 5th Sunday after Pentecos

A woman finds healing by touching Jesus' cloak, and a girl is restored to life when he takes her by the hand. In both cases a boundary is crossed: in Jesus' time the hemorrhaging woman was considered ritually unclean, polluting others by her touch, and anyone who touched a corpse also became unclean. In Mark's gospel Jesus breaks down barriers, from his first meal at a tax collector's house to his last breath on the cross as the temple curtain is torn in two. We dare to touch Jesus in our "uncleanness" and to live as a community that defines no one as an outsider.

BIBLE STUDY **Tuesdays at 7:00** **Newhouse Hall**

June 2 When God Speaks
June 9 For Every Matter Under Heaven
June 16 People of Promise

RELIEVE EDITORIAL STRESS:

TURN IN YOUR ARTICLES EARLY!

R E M I N D E R :

DEADLINE FOR NEWSLETTER ARTICLES IS

MONDAY, JUNE 22

**"Mr. Harris moves that we play softball.
Do I hear a second?"**

Tea 'n Talk
with Pastor Kara
Mondays 9:00 am

Join Pastor Kara Monday mornings in her office for tea and discussion on the Scripture readings for the upcoming Sunday.

Sunday, June 7

1st Reading	Genesis 3:8-15
Psalm	Psalm 130
2nd Reading:	2 Corinthians 4:13-5:1
Gospel:	Mark 3:30-35

Sunday, June 14

1st Reading	Ezekial 17:22-24
Psalm	Psalm 92:1-4, 12-15
2nd Reading:	2 Cor. 5:6-10 [11-13]. 14-17
Gospel:	Mark 4:26-34

Sunday June 21

1st Reading	Job 38:1-11
Psalm	Psalm 107:1-3, 23-32
2nd Reading:	2 Corinthians 6:1-13
Gospel:	Mark 4:35-41

Sunday June 28

1st Reading	Lamentations 3:22-33
Psalm	Psalm 30
2nd Reading:	2 Corinthians 8:7-15
Gospel:	Mark 5:21-43

**Registration for Summer
Camp 2015 has begun.**

Please visit
www.lutherlyn.com for de-
tails and
SPREAD THE WORD!

If you would like summer brochures to distribute to friends and neighbors, please contact the church office at
724-865-2161 or
registrar@lutherlyn.com

TEDDY BEAR MINISTRY—

A resident in William Penn Care Center does a bear ministry in the name of Jesus. She is asking for any donations of teddy bears, which she gives out to the residents and /or their children and grandchildren as a sign of God's love.

If you would like to donate a bear, please place it in the red tub in the Social Hall.

Support **Glade Run Lutheran Services**

WEDNESDAY

June 10, 2015

6:00 pm – 9:00 pm

Penn Brewery Restaurant

800 Vinial Street

Pittsburgh, Pa 15212

412-237-9400 ext 120

Bring this flyer to Penn Brewery for Glade Run
Lutheran Services to earn 20% back on all food &
beverage sales.

Walk in & Take out too!

Glade Run Lutheran Services only receives credit on this fundraiser if
you provide the flyer when you present payment.

Sponsored by Alliance of Germanic Societies of Pittsburgh

Download copies of this flyer at:

<http://www.facebook.com/GermanAlliancePGH>

Penn Brewery "We Care Wednesday"

Small Fry Days at LUTHERLYN!

July 27-31, 2015

WHO: Children entering 1st, 2nd, & 3rd grade this fall

WHERE: CAMP LUTHERLYN, PROSPECT, PA 16052

WHEN: July 27th, 28th, 29th, 30th, & 31st - 10am-4pm

WHY: Because Lutherlyn is committed to providing a safe and fun environment for every camper that promotes and encourages their physical, spiritual, emotional, and social development! Every day includes lots of fun camp stuff (games, nature activities, crafts, songs, puppets, stories, swimming, pony rides, Bible Study, hay rides, campfire, and lots of surprises)!

COST: \$30/day (Includes all program activities, supplies, lunch, and highly-trained Lutherlyn staff) - Campers can attend one or multiple days.

Visit www.lutherlyn.com for more detailed information about Lutherlyn and the programs offered. After Lutherlyn receives your registration you will get a "What-to-bring" list, Health History Form, and a letter with more details about this exciting program at camp! Questions? 724-865-2161 or registrar@lutherlyn.com.

REGISTRATION FORM

CAMPER'S NAME _____ GENDER () Male () Female

ADDRESS _____
Street or Road City State Zip

PHONE # _____ GRADE ENTERING IN FALL _____ CAMPER'S BIRTHDATE _____

PARENT'S NAME(S) _____ E-MAIL: _____

HOME CHURCH and LOCATION _____

DATE ATTENDING: [] Mon/July 27th [] Tues/July 28th [] Wed/July 29th
[] Thurs/July 30th [] Fri/ July 31st

PARENT'S SIGNATURE _____

Lunch available by reservation for other family members -- \$10 per person

Number of lunch reservations desired _____ *parents staying for lunch will not be able to eat with their child. The campers will eat with their group.

Amount enclosed for reservations \$ _____

Please send registration form and payment to:

LUTHERLYN REGISTRAR
PO BOX 355
PROSPECT, PA 16052
(724) 865-2161

Origins of Father's Day

On July 19, 1910, the governor of the U.S. state of Washington proclaimed the nation's first "Father's Day." However, it was not until 1972, 58 years after President Woodrow Wilson made Mother's Day official, that the day became a nationwide holiday in the United States.

The campaign to celebrate the nation's fathers did not meet with the same enthusiasm—perhaps because, as one florist explained, "fathers haven't the same sentimental appeal that mothers have." On July 5, 1908, a West Virginia church sponsored the nation's first event explicitly in honor of fathers, a Sunday sermon in memory of the 362 men who had died in the previous December's explosions at the Fairmont Coal Company mines in Monongah, but it was a one-time commemoration and not an annual holiday.

The next year, a Spokane, Washington woman named Sonora Smart Dodd, one of six children raised by a widower, tried to establish an official equivalent to Mother's Day for male parents. She went to local churches, the YMCA, shopkeepers and government officials to drum up support for her idea, and she was successful: Washington State celebrated the nation's first statewide Father's Day on July 19, 1910. Slowly, the holiday spread

. In 1916, President Wilson honored the day by using telegraph signals to unfurl a flag in Spokane when he pressed a button in Washington, D.C. In 1924, President Calvin Coolidge urged state governments to observe Father's Day. However, many men continued to disdain the day. As one historian writes, they "scoffed at the holiday's sentimental attempts to domesticate manliness with flowers and gift-giving, or they derided the proliferation of such holidays as a commercial gimmick to sell more products—often paid for by the father himself."

When World War II began, advertisers began to argue that celebrating Father's Day was a way to honor American troops and support the war effort. By the end of the war, Father's Day may not have been a federal holiday, but it was a national institution.

In 1972, in the middle of a hard-fought presidential re-election campaign, Richard Nixon signed a proclamation making Father's Day a federal holiday at last. Today, economists estimate that Americans spend more than \$1 billion each year on Father's Day gifts.

For All Fathers

Thank You, Dad

*Thank you for the laughter,
For the good times that we share,
Thanks for always listening,
For trying to be fair.*

*Thank you for your comfort,
When things are going bad,
Thank you for the shoulder,
To cry on when I'm sad.*

*This poem's a reminder that
All my life through,
I'll be thanking heaven
For a special dad like you.*

--Anonymous

Happy Father's Day

Vacation Bible School July 6-10, 2014 9:00a.m.-noon each day

**Registration
for Students, Helpers
and Teachers:**

Name: _____

Phone: _____ **email:** _____

I'd like to : ☐ **be a teacher** ☐ **be a teacher's helper** ☐ **provide snacks**

Attend Camp Discovery this year, where kids have fun as they explore the Bible, make new friends, sing songs, and learn how Jesus works through them in their everyday lives.

Campers discover 5 Bible truths that excite and challenge them. Jesus, their True North, gives them the wisdom and the courage to step out in faith and serve—whether they're at school, playing with friends, or helping out at home.

Now, that's a VBS with purpose!

We need teachers and helpers! Please consider helping this year.

It takes approximately 20 volunteers to run a successful Vacation Bible School, and we are hoping that you'll be one of them! Our kids will love you for it!

Thank you,
The Christian Education Committee

To sign up your kids, please complete the registration form below & return to the church office.

Student's Name: _____

School Grade Completed: ____ **Age of child on July 6:** _____ **Allergies?** _____

Address: _____

Phone numbers where we can reach you: _____

Emergency Contact Name: _____

Relationship to child: _____ **Phone:** _____

Recognition Sunday

Andrew Arrigo 2015 Confirmand

May 17th BAPTISMS
Mackenzie Waltz & Harper Shannon

A very special "Thank You" to all of my Chancel Choir members and all of my Kyrie Bells members!!

This past season, we welcomed Martha Koval and Susan Powell to the Chancel Choir and Kelly Britz-Otto to the Kyrie Bells.

Thanks again for great year and for all your faithfulness and dedication. I will be putting a sign-up sheet on the choir room door for summer solos/duets, etc. Anybody who plays an instrument or sings or does interpretive dance, Please sign up! Or call me at 724-972-2266.

Choir rehearsals will start back in the fall. Please let me know if you would be interested in joining us. We would love to have you.

*Thanks Again
Ronna Jean Yeager*

SALEM CARE-VISITOR FOR MAY

Social Ministry

READ: Psalm 29:12

Honor the Lord for the glory of his name.
Worship the Lord in the splendor of
his holiness.

Prayer:

Dear Lord, may we always remember to worship with our actions
everyday.

JUNE

Birthdays

1 Dylan Bahney	9 Sandy Blazek	18 Andrea Weppelman
2 Virginia Deaunovich	9 Joshua Lewis	19 Blaise DeFrances
2 Roger Durstine	10 Christina Lingafelt	19 Nancy Wallace
3 Richard Rivardo	11 Michelle Walker	22 Sandra Feather
4 Beth Lawrence	13 Lisa McGill	24 Alan Polka
4 Nancy Farrell	14 Hannah Henricks	27 Tim Jobe
4 Lynn Jobe	14 Katherine Henricks	28 Cory DeFrances
6 Julie Lawrence	15 Ray Miller	28 Kim Hamilton
8 Kevin Latshaw	16 Jennifer Latshaw	
8 Angelina Reinhardt	18 Mary Jean Fisher	
8 Harper Shannon	18 Ruth Ann Yusko	

Anniversaries

5 Frank & Jennifer Naccaratti
9 David & Debbie Jobe
10 Joe & Jane Kelley
26 Ralph & Sandra Feather
29 John & Judy Charley

PRAYER LIST

Carol Anderson	Violet Mays	Susan Hunter Shuster
Randy Barker	Jean Messich	Bill Evans
Robin Bramdish	Bill Milligan	Vern Adams
Walter Bush	Maryanne Nowak	Louis Yadrick
John & Judy Charley	Andy Ogradnik	Austin Arrigo
Vera DeFrances	Doris Piper	Corbin Neumann
John Grubich	Mark Piper	Richard Sarver
Betty Hags	Joe Shaffer	Gale Mowry
Loretta Hartman	Kristy Waltz	
Mary Lou Lingafelt	Yvonne Rathgab	
Velma Martz	Harold Painter	

Also pray for:

Our leaders, our military personnel and our nation that God will give wisdom, strength and peace to all
Our Pastor, our church leaders; our congregation.

Those Serving in the Military or Foreign Service:

Tim & Candice Cipulo and
Children, Kevin & Nina

These are the names we have received to date. Please contact the church office with names to be added to the Prayer List.

MEMBERS OF OUR CONGREGATION IN NEED OF PRAYERS, CARDS, VISITS or PHONE CALLS.

Kathy DelBaggio
31 Buena Vista Dr.
Delmont, PA 15626

Carol Anderson
Wm Penn Sr. Ctr & Personal Care
1024 Walton Rd
Jeannette, PA 15644

Earl Rupert
2032 Plainfield Dr.
Vero Beach, FL 32968

Walter Bush
447 Manor Rd.
Delmont, PA 15626

Vera DeFrances
Wm. Penn Care Ctr.
2020 Ader Rd.
Jeannette, PA 15644

Richard Sarver
1305 Beaver Run Rd.
Greensburg, PA 15626

Charles Brownawell
763 Cottenwood Court
Monroeville, PA 15146

Violet Mays
3096 Rte 819
Slickville, PA 15684

Betty Hags
Wm Penn Sr. Ctr & Personal Care
1024 Walton Rd
Jeannette, PA 15644

Mary Lou Lingafelt
Golden Heights Personal Care
3522 Harrison City/Trafford Rd
Irwin, PA 15642
724-744-2431

Doris Piper
Weatherwood Manor
896 Weatherwood Lane
Greensburg, PA 15601

HEAD USHER-JUNE

Rebecca Wallace

JUNE 7

Opener: Mike Sullivan
Ass't. Min. Jeff Wonderling
Acolyte: Angelina Reinhardt
Greeters: Jim & Susan Shuster
Counters Brenda Rosensteel, Nancy Hunter

JUNE 14

Opener: Jeff Wonderling
Ass't. Min. Mary Logan
Acolyte: Madison Rugh
Greeters: Mike & Sandy Sullivan
Counters Janice Burt, Sandy Sullivan

JUNE 21

Opener: John Planic
Ass't. Min. Enola Erdley
Acolyte: Shannon Deutsch
Greeters: Gloria Welhofer, Mary Jean Fisher
Counters Brenda Rosensteel, John Lawrence

JUNE 28

Opener: Doug Rosensteel
Ass't. Min. Robin Evans
Acolyte: April Evans
Greeters: Jeff & Sharon Wonderling
Counters Jeff Wonderling, Jen Lichok

HEAD USHER-JULY

Jen Lichok

JULY 5

Opener: John Grubich
Ass't. Min. Rebecca Wallace
Acolyte: Andrew Arrigo
Greeters: Leonard & Anna Belle Anderson
Counters Clay McNerney, Kelly Otto

JULY 12

Opener: John Lawrence
Ass't. Min. Mary Logan
Acolyte: Julia Bahney
Greeters: Larry & Carol Buckwalter
Counters Sharon Wonderling, Mike Sullivan

JULY 19

Opener: Mark Piper
Ass't. Min. Scott Logan
Acolyte: April Evans
Greeters: Terry & Donna Carney
Counters Janice Burt, Paul Bush

JULY 26

Opener: Mike Sullivan
Ass't. Min. Marsha Lore
Acolyte: Seth Kirkman
Greeters: Mike & Sandy Sullivan
Counters Linda DelBaggio, Susan DeJaiffe

**IF YOU ARE UNABLE TO PARTICIPATE ON THE DESIGNATED DAY,
PLEASE FIND A REPLACEMENT AND NOTIFY THE OFFICE**

JUNE 2015

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
MAY 31 Worship Service 9:30 AM	1 Meals On Wheels Tea'n'Talk 9:00 am WELCA 7:30 pm	2 Bible Study 7:00 pm	3 Meals On Wheels Afternoon Circle 12:00 pm	5 Men's Work Day 8:30 am Worship & Music Committee 7:30 pm	5 Meals On Wheels	6 Property Committee Meeting 8:00 am
7 Worship Service 9:30 AM	8 Meals On Wheels Tea'n'Talk 9:00 am	9 Salem Serves 5-6 Social Ministry Committee Meeting 7:30 pm Bible Study 7:00 pm	10 Meals On Wheels Pairs 'n' Spares 12:00 pm	11 COUNCIL MEETING 7:30 PM	12 Meals On Wheels	13
14 Worship Service 9:30 AM MOTHER'S DAY	15 Meals On Wheels Tea'n'Talk 9:00 am Evangelism Committee 7:30 pm	16 Salem Serves 5-6 Bible Study 7:00 pm	17 Meals On Wheels	18 Stewardship Committee 7:30 pm	19 Meals On Wheels	20
21 Worship Service 9:30 AM Father's Day	22 Meals On Wheels Tea'n'Talk DEADLINE FOR LAMPLIGHTER ARTICLES	23 Salem Serves 5-6 Bible Study 7:00 pm	24 Meals On Wheels	25	26 Meals On Wheels	24
28 Worship Service 9:30 AM Pentecost	29 Meals On Wheels Tea'n'Talk 9:00 am	30 Salem Serves 5-6 Bible Study 7:00 pm				

Salem Lutheran Church

301 E. Pittsburgh St.

D

elmont, PA 15626

Church Office 724-468-4189 Pastor's Cell Phone: 304-668-9890

www.salemdelmont.org Email: salemL2@windstream.net

Pastor: Rev. Kara J. Propst

Organist: Ronna Jean Yeager

Parish Secretary: Janice Tokarsky

Non-Profit Organization
U.S. Postage
PAID
Delmont, PA

«Title» «First name» «Last
name»«address 1»
«Address 2»
«address 1»«address 1»«address

SUNDAY SCHEDULE:

9:30 am Worship

10:45 Sunday School (Sept - May)

Forwarding Service Requested

SUMMER TREAT

- Fresh strawberries
- Banana slices
- Miniature marshmallows
- Chocolate chips
- Waffle cones

Combine first 4 ingredients, fill
cones, wrap in aluminum foil .
Place on grill or over camp fire
for a few minutes. Unwrap &
enjoy.

Recipe Corner:

From
Facebook

Bring or send your favorite
recipes to be included in
an upcoming issue.