

OUR SAVIOR'S LUTHERAN CHURCH
359 Leonard Street N
West Salem, WI 54669

Non-Profit Org.
U.S. Postage
PAID
West Salem, WI
Permit #21

CHANGE SERVICE REQUESTED

JUNE 2017 NEWSLETTER

OUR SAVIOR'S LUTHERAN CHURCH
WEST SALEM, WISCONSIN

June 2017

- Reflections from the Pastor
- Reformation Reflection
- Colorado Peaches are back!
- Feed Our Children – Summer Lunch
- Summer Worship Schedule thru Labor Day
- Farewell & Godspeed to Red Balloon Day Care
- Vacation Bible School preview
- NEW OFFICE/BUILDING HOURS

Vision Statement:

***We are a church centered in Christ,
inviting all into a community of worship,
nurturing all to be disciples of Jesus.
Together we reach out to make a difference
here and throughout the world.***

Our Savior's Voice

Our Savior's Lutheran Church 359 Leonard Street N West Salem, WI 54669
www.oursaviorswestsalem.org 608-786-0030

JUNE 2017

Pastor's Reflections ...

The times, they are a changin'!

Yes, they are! In late May we gave our thanks to Kay Niemeier, our secretary for over 35 years – 35 years of service. And now? Someone new will sit in the office. Yes, *the times, they are a changin'!*

And then there's the day care. For over 30 years, children have been a fixture in our lower level, through the day care. How many young lives have been molded and shaped in our building? But at the end of June the day care will be gone. We will miss the sounds of the little ones, and we will miss the rental income. Our budget will be a bit more strained. We will need your continued, and even increased, financial support to continue our ministries. Yes, *the times, they are a changin'!*

But wait, we're not done yet! A special congregational meeting was held on Sunday, May 7, and really, *the times, they are a changin'!*

The meeting, attended by 49 voting members, was called in response to actions taken by the annual meeting in January. The Congregation Council brought three proposals to the meeting:

1. To sell the parsonage property across the street, but to seek to keep a portion of the back of the lot as green space for church activities.

Why? The parsonage will not be needed for that purpose for at least more than ten years, and maybe, never again. The building is a good, sound building. It has served this congregation and its pastors well. We are grateful for those who built it and maintained it over the years.

Currently the building is rented out, but we recognize that being landlords is not our calling. Moreover, in the years to come there will be the usual maintenance responsibilities, including roof, heating, AC, appliances, and more. Do we want to deal with that?

And why keep a portion in the back? Space for kids to play...a basketball hoop...a garden for the food pantry...space for snow in the winter...maybe someday parking? Who knows? Lots of possibilities!

In the end, the vote was unanimous. It's time to sell!

2. To place the proceeds from the sale in a restricted fund, using the earnings to replace the rental income, but using the principle only with congregational approval.

But...what if we need the parsonage someday? OK, let's be careful. Let's place the proceeds in a fund that will produce some earnings to support our ministry now, but also be protected from "nickel and diming" it away. The proposal was to restrict the principle in the fund so that only action by the congregation can make use of that money. This too was unanimously approved!

3. To renovate, refresh, and repurpose space in the church building, at a cost not to exceed \$125,000.

The day care is leaving, and while we will need to replace the income from their operations, we also get a lot of new space. The proposal first shared at the annual meeting, and brought to this meeting, would

add a youth room, youth ministry director's office, music room, increased space for worship items (banners, etc.), increased space for the food pantry, and greater classroom space. In addition, we would move the offices to allow for more efficient heating and cooling. We would also paint the fellowship hall and kitchen, and re-carpet the sanctuary. We would also add a security system and new phone system (seriously – we currently have caller ID, but only AFTER we pick up the phone!)

After some discussion, the proposal was replaced with a substitute proposal to include all of the above, plus add painting the sanctuary, and increasing the project to \$133,000, with the money to come from the New Programs/Facilities Fund, and the Capital Improvement Fund.

The final vote was 48-1 in favor of the project. It's a go! The plan as of this writing is to begin in July, with the expectation that the project will take around six weeks.

See? *The times, they are a changin'!*

Not everything, however, is changing. The older part of our building was built in 1920. For 97 years the community of faith has gathered, full of people who are broken, vulnerable and hurting. And for 97 years faithful servants, from pastors to teachers, from musicians to sewing ladies, from lutefisk cooks to simple folk in the pew, from the youngest to the most mature, have carried out God's work using their hands. And through their work, for 97 years the good news of Jesus has been proclaimed to the community of faith, and the community of West Salem/Bangor and beyond.

But most of all, for far more than 97 years, the grace of God through Jesus has embraced us, held us and sustained us.

The times, they may be a changin', but some things do remain the same!

Pastor Jon

Summer Worship
*Beginning May 27-28
through September 2-3*

Saturday 6 PM
**Sunday 8 and
10 AM**

June Dairy Days

- ☆ The SOS Band will once again be playing for June Dairy Days! They will be in the gazebo Sunday, June 4 at 11:00 a.m., and always appreciate a supportive crowd. Come on over and enjoy their music!
- ☆ Come to the parade and say "Hi" to the familiar faces passing by!

Sugar Creek Bible Campers

Please keep the following youth who will be attending Camp in June in your prayers:

June 18-20

Graham Sjoquist

June 18-23

Marissa Eckland
Ben Bakkum

June 25-30

Elliott Sjoquist
Megan Goede

Pastoral Acts

Congratulations to Ranae Holthaus and Tyler Herman who were married May 20.

Reformation Reflection

Another installment in a yearlong reflection on the Reformation, what it was, and what it means to us today.

Martin Luther is, deservedly, receiving most of the attention as we mark the beginning of the Reformation in Saxony. But with remarkable speed, those teachings spread to other countries in Europe. How did that occur?

Largely through the work of some courageous leaders. Let's look at how the Reformation came to a few countries whose descendants have helped shape the ELCA.

In Sweden, two brothers, Olavus and Laurentius Petri, spearheaded the Reformation. Both had studied theology with Luther in Wittenberg. They returned to Sweden around the same time King Gustav I Vasa was creating an independent nation. He made Olavus pastor of the city church in Stockholm, where he translated the New Testament into Swedish, created a catechism, published an order of worship, and provided a Swedish hymnal. Meanwhile his younger brother, Laurentius, was made the first Lutheran archbishop of Sweden; he and Olavus jointly produced a complete Bible in Swedish.

In Denmark, too, the Reformation came early. As in Sweden, it was led by a young man who had studied under Luther in Wittenberg—Hans Tausen. The ruler at the time, Frederick I, was formally opposed to Reformation ideas, but he protected Tausen and tolerated Lutheran writings. The next king, Christian III, stripped the Roman Catholic Church of its wealth, and Luther's pastor, Johannes Bugenhagen, made a journey from Wittenberg to crown the king and help organize the Danish church.

Norway was, at the time, ruled by Denmark, and initially the spread of the Reformation there was slower. Christian III tried to encourage its growth there, but at first there wasn't much popular support; it was more of a top down reformation. Nevertheless, pastors such as Jorgen Eriksson, who would become bishop of Stavanger, preached Lutheran teachings, and the Reformation gradually took hold.

Mikael Agricola was yet another student of Luther, and it was he who led the Reformation in Finland. At that time, Finland was ruled by Sweden. The first Lutheran bishop of Turku (and thus of Finland), Martinus Skytte, left most Roman Catholic orders in place. Agricola's ministry as the next bishop, though, mirrored much of Luther's: he translated the New Testament into Finnish, and in the process created the Finnish literary language. He prepared a prayer book in Finnish, created a vernacular order of communion, and collected Finnish hymns. He was also the first married bishop of Turku.

Moving southeast from Wittenberg, Slovakia is another area where the Reformation took hold. Two visionary people must receive much of the credit. Jan Hus lived about a century before Luther and ministered in neighboring Bohemia (now the Czech Republic), but his reforming teachings influenced Slovak Christians, as they did Martin Luther himself. So the way was prepared for the Reformation from Wittenberg. And in the early seventeenth century, another graduate of the University of Wittenberg, Jirří (or Juraj) Trřanovskř, helped cement the Reformation in Slovakia by translating many hymns and collecting them into a hymnal called *Cithara Sanctorum* ("Lyre of the Saints").

Lutherans from these lands and many others came to America, establishing first separate enclaves, but gradually merging with other Lutherans into church bodies, including our current Evangelical Lutheran Church in America. That, however, is a story for next month!

Next month: Lutherans Move to North America

Scholarships

Our Savior’s Scholarship Committee is excited to announce the scholarship recipients for 2017. Scholarships come from gifts from several sources including the Marking Scholarship Fund, the Clifford Michaelson Scholarship Fund, the Meyer/Lewis Scholarship Fund, and Norma and Ken Piper. We thank these families for nurturing our young people in their journey of discipleship.

For 2017 the following high school seniors have been awarded a scholarship:

Carlie Burkhardt
Aunna Carlson
Molly Hunter

Abby Johnson
Courtney Koepp
Emily Trautman

In addition, for 2017 we award the first scholarship to a college freshman who has been actively involved and connected with a congregation or campus ministry (or both!). This year Allison Rigotti is the recipient.

We are proud of these young people – and of all our 2017 graduates. You will remain in our prayers as you move forward to do “God’s work with your hands!”

New Members!

More – more new members! We continue to be blessed with new partners in our work as a community of faith. We welcomed over 20 new members on Sunday, May 14, including:

Dave and Jana Langrehr live in Sparta. Dave is a native of Bangor and owns Langrehr Masonry, and has been in the business for over 40 years. He enjoys hunting, traveling, and spending time with grandchildren. Dana, meanwhile, is from California, by way of Kansas, Louisiana, and Des Moines. She has a PhD in dairy science, and spent 19 years as a product development manager. She enjoys grandchildren, traveling, scrapbooking, and photography.

Andrew Beckstrom and Jill Manske will be getting married in June, 2018. Andrew grew up in West Salem, and was confirmed at Our Savior’s. He works carpentry and construction, and is currently doing roofing work with Winona Heat and Vent. He loves the outdoors (hunting, fishing, camping), and spending time Duke, their Yellow Lab. Jill grew up on a dairy farm in Chaseburg. She graduated from Winona State, and is an RN in the surgical unit at Franciscan. She also likes the outdoors, especially gardening, and enjoys crafting.

We welcome these new partners in our work together as disciples of Jesus.

SUNDAY SCHOOL NEWS

Sunday School is done for another year! We had a great time and were so happy you could join us. Have a great summer and mark your calendars for Rally Day at the Lion's Shelter on Sunday, September 10th!

Sunday School Treasure Box ...

We celebrate with the following children who had perfect attendance or only missed one week of class the last quarter of Sunday School and got to go exploring in the treasure box ...

Perfect:

5th Grade: Derek Bores, Jon Iliff, Elliott Sjoquist, Amanda Vick

4th Grade: Owen Kendhammer

2nd Grade: Gunnar Eckland, Brianna Mathison, Graham Sjoquist

1st Grade: Henry Bakkum, Casey Mathison

Kindergarten: Addison Kendhammer

Pre-K: Addyson Knebes, Anna Vick

Missed once:

5th: Ben Bakkum

4th: Marissa Eckland

3rd: Bennett Fennigkoh, Dayne Langrehr

2nd: Lily Twite

1st: Jesse Jothen, Kaleb Kendhammer, Anya Tenner

K: Paige Christianson, Maxwell Langrehr

PK: Oliver Kendhammer, Lauren Langrehr

We also lift up those who were here faithfully throughout the whole year. These young people received Barnes & Noble gift cards for their achievement.

Perfect Attendance (33 weeks): Jon Iliff (5th)

Missed once: Anna Vick (Pre-K), Jesse Jothen (1st), Graham Sjoquist (2nd), Elliott Sjoquist (5th)

Missed twice: Addyson Knebes (Pre-K), Lydia Jothen (3rd), Marissa Eckland (4th)

Sunday School Offering ...

A total of \$909 was collected by our Sunday School children during the year for the Sembrando project in our companion synod in Peru. Thank you for your generous support of these young people and for making a difference in the lives of children just like us! Congratulations to our 5th grade class for collecting the most offerings - \$248!

**“Water of Life”
Vacation Bible School**
(with Counselors from Sugar Creek Bible Camp)
August 7-10

**Children entering grades 1-5:
9 AM - 3 PM
\$25/child or \$50/family***

**Children entering Pre-K & Kindergarten:
9 AM - Noon
\$10/child or \$15/family***

Join us for Bible stories, singing, crafts, games, snacks, service, and more. Bring a sack lunch.

Counselors from Sugar Creek Bible Camp will be here at Our Savior's to lead us for a week of Vacation Bible School. Because we are working with Sugar Creek, the registration forms are more involved and thus will need to be completed ahead of time. Registration forms are available in the church office and on the website

([www.oursaviorswestsalem.org/resources/forms/Vacation Bible School registration](http://www.oursaviorswestsalem.org/resources/forms/Vacation%20Bible%20School%20registration)).

Completed registration forms are due to the church office by July 24th.

*Note that scholarships are available if the cost would be a challenge for a family. Speak with Pastor Jean for assistance.

Ways you can help ...

- ❖ We will be looking for people to house our three Sugar Creek counselors either for all four nights (Sun Aug 6 - Wed Aug 9) or split nights. We need to provide meals for the counselors, a place to sleep, and maybe a fun activity.
- ❖ Volunteers to assist with the activities each day
- ❖ Adults and youth to help with the morning camp for the youngest ones.
- ❖ People to provide the food for the snacks or monetary donations to cover the cost of the snacks.

Hungry Jar Offering for June – Our Savior’s Feed Our Children Summer Lunch Program

Feed Our Children is the summer lunch program that provides free meals for children on Tuesdays and Thursdays at Village Park and Anderson Mobile Home Park. Our Savior’s seeks to meet the nutritional needs of students during the summer months. The meals will contain food from each of the food groups detailed in the National School Lunch Program. Lunches will be served from June 13th through August 17th. Our Hungry Jar offerings will help purchase the food necessary to feed the children.

Summer Lunch Team Leaders

A BIG THANK YOU to the following individuals for agreeing to be **Team Leaders** for the **2017 Summer Lunch Program – Feed Our Children-West Salem.**

June 13 & 15	Char Buelow	charbuelow@gmail.com	780-9150
June 20 & 22	Angie Hemker	hemker.angie@wsalem.k12.wi.us	780-9172
June 27 & 29	Angie Hemker	hemker.angie@wsalem.k12.wi.us	780-9172
July 6	Angie Hemker	hemker.angie@wsalem.k12.wi.us	780-9172
July 11 & 13	Cheryl Lang	mnclang92@gmail.com	780-7598
July 18 & 20	Cheryl Lang	mnclang92@gmail.com	780-7598
July 25 & 27	Connie Pinski	cpinski@yahoo.com	799-0830
August 1 & 3	Tracy Skrentny	tskrentny@charter.net	786-4669
August 8 & 10	Tracy Hesse	hesse.tracy@wsalem.k12.wi.us	786-4205
August 15 & 17	Char Buelow	charbuelow@gmail.com	780-9150

Please consider contacting a team leader to offer your assistance on one of these days. They will be able to tell you when and where they will need your help. The Boys and Girls Club will be operating out of two locations this summer, the West Salem Elementary School, as well as the old Presbyterian Church, serving lunch at the Village Park. We will also continue to serve at the Anderson Mobile Home Park.

That means added help will be needed for transport and distribution. Time requirements would be 1-2 hours on any given day. If you are at a local business, you could possibly even do this over your lunch hour. Thank you for your consideration.

We also still have the drop-off box at church with a list of needed items. Thank you to all who have already donated. We will keep you updated as to what we might continue to need.

School Kit Project

Please think of our Lutheran World Relief school kit project as you see items on sale this summer. Each school kit contains the following:

- ★ 4 - 70 sheet notebooks (no loose leaf paper)
- ★ 1 - 30 cm ruler
- ★ 1 - pencil sharpener
- ★ 1 - blunt scissors
- ★ 5 - unsharpened pencils
- ★ 5 - blue or black ball point pens (no gel ink)
- ★ 1 - box 24 crayons
- ★ 1 - 2 1/2 inch eraser

More details will be forthcoming in the July newsletter. Thank you!

Salvation Army Meals

Salvation Army dinner serving continues through the summer. Our Savior's takes the second Friday of the month, **June 9**. We are there from 4:15-5:15 p.m. – no preparation or clean up, just serving and being the presence of Jesus as we do "God's work with our hands." We look to have up to six servers, and families are welcome, including children as young as ten. A sign-up sheet is on the youth bulletin board outside Pastor Jon's office.

Thank You ...

... to Todd Michael for his eighth spring of again tilling the OSLC garden plots. The gardeners are most appreciative of a weed-free start to their season.

From, Jim Michelson

... to Stacey Sjoquist for making the Communion bread in June.

... to all the awesome women who helped at the La Crosse Area Synod W-ELCA Convention here at Our Saviors on April 29 by providing food, serving, cleanup, or attending the sessions. The morning coffee and quick breads and muffins were appreciated, and the lunch was delicious. Everything went well. It wouldn't have been possible without you! *Congratulations* to Lisa Lee who was elected to the Women of the ELCA Synod Board as the West Conference Representative.

Connie Blunck, West Conference Coordinator

Stewardship Corner

By, Bev Bockenbauer

What is stewardship? It's reaching out, caring for, and sharing our time, talents and resources for the betterment of society. Webster says, "A steward is [someone] who manages another's property." Isn't that what we are all about? Managing what The Lord has so generously gifted us, for the betterment of the world?

Our Savior's has numerous programs in which we are reaching out. I personally am enthusiastic about and enjoy being involved in the program I am writing about today – Senior Ministry. This committee was formed four years ago to reach out to our elderly members, many of whom can no longer get to church. We attempted to keep them involved by the following activities this past year:

- ❖ Sending two greeting cards per week to shut-ins, signed by members of Our Savior's after services each Sunday.
- ❖ We mailed Thanksgiving, Christmas, Easter, and birthday cards to over 60 members 80 years of age or older.
- ❖ We provided a bible study at Salem Terrace each month with refreshments – and every third month a breakfast. This is a great way for several to socialize and listen to an enlightening bible study or religious trivia. Many of our 2017 programs have been about Martin Luther, including informative films of his life. We welcome anyone who would like to join this group even if you do not reside at the Terrace or Manor!
- ❖ We also partner with OWLS (Older Wiser Lutherans) for great programs the 4th Thursday of each month.
- ❖ Last spring we made tie blankets with confirmation students for the First Responders, Police, and Fire Departments.
- ❖ Last fall we baked pies with confirmation students and sold the pies after church services with the profits going to the Food Pantry.
- ❖ We were able to provide a ride to church for those who requested assistance.

As you can see, our aim is to bridge the generation gaps while keeping all who are interested, involved. Wouldn't you like to join us?

Breakfast & Bible Trivia

@ Salem Terrace

Monday, June 12th at 9:30 AM

Before we take a break for the summer, we invite you to put on your thinking caps and join us for breakfast and Bible trivia. We gather in the small kitchenette room off the parking lot between the two buildings.

Dorcas Sewing Circle

Just to let you know ... the Dorcas quilting ladies are Valgean Anderson, Connie Blunck, Saundra Holthaus, Luanne Krause, Eleanor Lee, Norma Piper, Barb Schomberg, Velma Schmidt, and Stella Wee. We are looking for a few ladies to help us tie quilts (we'll show you how – it's easy) on Wednesday afternoons from 1:00 – 3:00 p.m. You don't have to come every Wednesday, just when you can.

We are also looking for old sheets to put in the middle of our quilts. We send over 200 quilts to missions every year so you can see we need a lot of sheets. Think about us when or if you houseclean!

Thanks a million for your support.

Norma Piper

Day Care Farewell

For over 30 years, the daycare in the lower level has brought children into our building every day, protected and nurtured by a caring staff. Though the daycare was never “ours,” as a congregation we played a role in making a difference in the lives of children. With the departure of Red Balloon at the end of June, an era in our mission comes to a close. Now, it is time to move on, but first, time to reflect and give thanks.

In worship on Saturday/Sunday, June 17/18, we will celebrate the work of the daycare. *If you, or someone you know, were impacted by the daycare, we encourage you to join us.* We will ask God's blessings on all who were a part of this work over the many years, and on the current staff and children as they move on to a new places.

**New Office Hours
New Building Hours
9 am to 4 pm**

With the day care leaving our building as of June 9th, we will all need to get used to new routines. Beginning June 12th the office hours will be 9 am to 4 pm, and the building will be open during these hours as well. The building *MAY* be open earlier or later, but you can “bank” on 9-4. Please be patient with us, and with yourself, as we get used to new routines.

Our Savior's Youth Ministry announces...

The Return of Colorado Peaches!!!

Yes, it's true – Colorado peaches are back! 30-40 count boxes of peaches, at \$29/box, are coming our way, with delivery expected at the end of July. Orders are now being taken – orders must be prepaid. Order forms are on the youth display outside Pastor Jon's office. Don't wait – order today!

30 Hour Famine Wrap-Up!

Thank you to those who helped support World Vision's 30 Hour Famine April 28-29. Three students participated - Cody Anderson, Maddie Giblin and Dylan Wiese. Collectively we raised \$400 for World Vision; this means that 11 children will have food for a whole month! None of this would have been possible without the 6th grade students who helped raise these funds, and those who donated through the website. The Holy Spirit has worked through all of these wonderful people so that children could be helped, and the youth got to see how even they could make a difference in the world. Thank you again for helping support this wonderful cause.

Calling all 2016-2017 High School Juniors and Seniors ...

**Join us starting at 4 PM on June 16 and ending at 10 AM on June 17.
Watch for details!**

Please keep the following youth and adults in your prayers as they travel to Gatlinburg, TN and various places in between to do mission work with Team Effort leaving West Salem June 26 and returning July 2 -

Cody Anderson, Elizabeth Averbeck, Cathryn Bottem, Curt Bottem, Madison Dutton, Sydney Fitzpatrick, Kylee Gander, Alana Gavaghan, Abby Johnson, Kamryn Kane, Wendy Kane, Alayna Kennedy, Justin Kettner, McKenah Olson, Justine Rich, Sarah Schmitz, Delaney Schomberg, Emily Steele, Emily Trautman

Welcome

New Administrative Assistant

We welcome Kristine Seeger as our new Administrative Assistant. Kristine will begin on June 1 with full office hours beginning Monday, June 5. Kristine is a long-time resident of West Salem, and an active member of the West Salem Presbyterian Church. We are excited with the gifts she brings, especially her enthusiasm and engaging personality.

Feel free to stop by and welcome her, and be patient, as she learns not only the ins and outs of the office, but also our names and faces!

Congregation Council Review

The Congregation Council met on Monday, May 8, with President Steve Ahles calling the meeting to order. At this meeting the council:

- Began with a reflection on young families. Each council member prayed for two young families, one in the congregation, and one that is not connected to a faith community.
- Approved the minutes from the April council meeting, and the special meeting of April 20. Also approved the minutes of the special congregational meeting of May 7. Received and reviewed financial reports and reports from the pastors.
- Adopted a revised job description for the new position of Administrative Assistant, replacing the church secretary.
- Appointed Karen DeSchepper to the position of Financial Secretary.
- Heard an update on plans to thank Kay Niemeier for her years of service. Approved an amount for gifts.
- Directed the Executive Committee to sign the contract to engage DBS Group for the building project.
- Authorized a survey of the parsonage lot to split off 60' in the back, to remain with the congregation.
- Directed the Property Committee to engage a realtor to begin the process of listing and selling the parsonage.
- Received as new members Erich and Lori Burt, along with Adeline, Lauren, and Olivia; Andrew Beckstrom; Lindsey Korth; Tyler Herman; Jill Manske, and David Langrehr

The council meets again on Monday, See Steve Ahles or one of the pastors if you have any questions.

Synod Assembly

The 2017 Synod Assembly is set for June 9-11 here in La Crosse. Along with Pastor Jon and Pastor Jean, Our Savior's will have Cathryn Bottem, Judy Gilbert, Eric Iliff, and Eric & Lynette Ender in attendance. Please keep the assembly in your prayers as it travels, meets, and returns home!

Worship on Saturday, June 10 and Sunday, June 11 will be conducted by Jake Iliff using materials from the synod, and a sermon written by Bishop Jim Arends.

ACOLYTES			
	Saturday 6 p.m.	Sunday 8 a.m.	Sunday 10 a.m.
June 3-4	Skyler Williams	Adam Chandler	Delaney Christianson
June 10-11	Madeline Janisch	Kylee Gander	Justin Hennessey
June 17-18	Madelyn England	Zach Long	Megan Marcou
June 24-25	Mallory Matheny	Elsa Mitchell	Ryan Nickles

BASKET HOLDERS			
		Sunday 8 a.m.	Sunday 10 a.m.
June 4		Ben Bakkum	Derek Bores
June 11		No Communion	Synod Assembly
June 18		Braden Burke	Noah Campbell
June 25		Haley Chandler	Sophia Clements

COMMUNION ASSISTANTS			
	Saturday 6 p.m.	Sunday 8 a.m.	Sunday 10 a.m.
June 3-4	Lee Fernstaedt	Eric & Lynette Ender	Jeff & Melissa Haldeman
June 10-11	No Communion	No Communion Synod Assembly	No Communion Synod Assembly
June 17-18	Jon Hetland	Naoko Aminaka Jim Quamme	Tracy Hesse Michelle Witte
June 24-25	Paula Heilman	Justin Drury Heidi Krupicka	Denise Jones Steve Ahles

HOME COMMUNION SERVERS

June 3-4	Iliff Family
June 10-11	No Communion
June 17-18	Ilene Pavelko
June 24-25	Daryl Wermedal

ALTAR GUILD

Pam Gresens and Jill Iliff

READERS

	Saturday 6 p.m.	Sunday 8 a.m.	Sunday 10 a.m.
June 3-4	Bev Bockenbauer	Lynette Ender	Naoko Aminaka
June 10-11	Bonnie Gensch	Jim Kerkman	Vernetta Moe
June 17-18	Marjorie Anderson	Eric Iliff	Ilene Pavelko
June 24-25	Karen DeSchepper	Sharon Olson	Heidi Krupicka

USHERS

	Saturday 6 p.m.	Sunday 8 a.m.	Sunday 10 a.m.
June 3-4	Todd & Inger Michael		Corey & Stacey Sjoquist Family
June 10-11	Todd & Inger Michael		Corey & Stacey Sjoquist Family
June 17-18	Dennis & Ann Sprain	Scott & Stacy Mitchell Family	Corey & Stacey Sjoquist Family
June 24-25	Dennis & Ann Sprain	Dale & Kathy Anderson Family	Dan & Jan Wee

Web Site: oursaviorswestsalem.org

OUR SAVIOR'S STAFF

Pastor Jonathan Schmidt, Senior Pastor 612-0217 Email: pastorjon@oursaviorswestsalem.org
Pastor Jean Schmidt, Associate Pastor 612-0217 Email: pastorjean@oursaviorswestsalem.org
Administrative Assistant Church Office: 786-0030 Fax Number: 786-0951
Email: office@oursaviorswestsalem.org
Cathryn Bottem, Director of Youth Ministry 608-518-1181 Email: youth@oursaviorswestsalem.org
Jill Iliff, Treasurer Email: treasurer@oursaviorswestsalem.org
Linda Berg, Organist Email: linda@oursaviorswestsalem.org
Eric Sorenson, Senior Choir Director
Karen DeSchepper, Financial Secretary
Sherri Neal, Custodian