

Messenger

April 2014

Vol. 14 Iss. 4

IMMANUEL LUTHERAN CHURCH AND SCHOOL, BRISTOL, CONNECTICUT

CONCORDIA-CHICAGO WIND SYMPHONY AWES AUDIENCE

Rev. Kevin A. Karner

Pastor

Mr. James F. Krupski

OUR MISSION

The people of Immanuel Lutheran Church are living proof of the grace of God through salvation in Jesus Christ.

Empowered by Christ, our mission is to reach out in love to those who have not yet responded to the Gospel that all may be united in Christ.

School Mission

The Mission of Immanuel Lutheran School is to provide a loving atmosphere of academic excellence for children while developing in them and their families a lasting relationship with Jesus Christ.

Immanuel Lutheran Church and School
154 Meadow Street
Bristol, CT 06010

860-583-5649

cl.church@ilcs.org

www.ilcs.org

On Monday, March 3, 2014 the 60 member Concordia Chicago Wind Symphony played a two and a half hour concert in the Immanuel Lutheran School Gym before approximately 150 people. The concert was a mix of emotion, energy, and finely played pieces that had the audience at times completely astounded and in awe. The Immanuel Lutheran School Band played two pieces with the Wind Symphony and everyone enjoyed themselves immensely. The members of Immanuel stepped up to the plate to house 50 talented musicians, feed the troupe, and finance their trip. A special thanks goes out to Jim Krupski, Claudia Bishop, Christy Hislop, Josie Rindfleisch, George Tavernier, and the Women of Immanuel for all of their efforts. From Immanuel, The Concordia Wind Symphony went to play at Carnegie Hall In NYC.

Immanuel Youth Group Finds Fun, Faith, and Friends at District Youth Gathering

Last month 10 of our youth along with four adults joined others from around New England District for a weekend of spiritual growth and fellowship. The weekend was filled with worship, service and fun...the highlight being a tubing expedition. You will find some photos on page 9 and on the bulletin board outside of the gym. By the way Immanuel Bristol had the largest amount of youth attending...keep it up!!

From Pastor Karner's Desk

"The Foundations of Our Faith"

Messenger is published monthly by Immanuel Lutheran Church and School for its members and friends.

Immanuel is a member of the Lutheran Church Missouri Synod.

Jason Krueger
Newsletter Editor
Karen Smith
Church Secretary

SUNDAY DIVINE SERVICE

8:00 A.M.

10:45 A.M.

BIBLE STUDY

9:30 A.M.

SUNDAY SCHOOL

9:30 A.M.

WHEELCHAIR ACCESSIBLE

Worship Services are broadcast each Sunday on

WXCT RADIO
990 AM
1:00 P.M.

April 20th will be the high point of all events celebrated by Christians in every country of the world; the climax of life and the defeat of the death. It's the time that Christians on every continent, believers in every city and village, followers of the Savior in every remote area of the globe rejoice that the foundation of faith, the historic resurrection of Jesus Christ, isn't just one among many high points of history. No, Christ's resurrection is the supreme event of history that gives help in illness and hope in times of pain. Christ's resurrection does something no medicine or counseling can ever do. Christ's resurrection dries the tears of the bereaved at the graveside. As St. Paul says, "If Jesus did not rise from the dead, we are then still in our sin. But, the truth is, Jesus did indeed, after three days in the cold grave, arise from the dead." Jesus rose from the dead so that all of us can possess a living hope in today's world that's so often hopeless.

Several years ago Newsweek magazine, in a lead story focusing on Easter, gave an almost unbelievable salute to the historical resurrection of Jesus. This is what Newsweek said, "This is the week that Christians around the world gather to remember the passion and the death of Jesus on a criminal's cross. Once again, the familiar story will be relived in liturgy, sermon, and song. The soberness of Good Friday, the tomblike solemnity of Holy Saturday, is followed by the radiance of Easter Sunday -- a proclamation of Christ's resurrection: New life by the power of God."

The Newsweek article continues, "[It is indeed] as the apostle Paul insisted, the risen Christ is the center of the Christian faith, the mystery without which there would be no church, no hope of eternal life, no living Christ to encounter in Eucharistic bread and wine. By any measure the resurrection of Jesus is the most radical of Christian doctrines. Christ's teachings, His compassion for others, and even His death will find parallels in other stories and other religious traditions. However, for no other

historical figure has the claim been made consistently that God raised Jesus from the dead."

Newsweek then concludes, "It was the appearances of Christ after His resurrection that lit the flame that fired a motley band of fearful disciples to proclaim the risen Christ, throughout the Greco-Roman empire. According to the late German Marxist Ernest Block, 'It wasn't the morality of Christ's Sermon on the Mount which enabled Christianity to conquer Roman paganism. Rather, the impetus that drove the early Christians was the belief that Jesus had indeed been raised from death back to life!'"

This Good News of the empty tomb grabbed the emotions of Christ's followers. It totally transformed them. Their life was never the same again. Their life was changed; their attitude was changed; and their view of all of life was totally transformed! Every difficult problem now became a surmountable challenge, and every discouraging moment became an opportunity to grow closer to God.

So let the cross of Good Friday and Easter's empty tomb be the spiritual glue that binds your family and marriage together. Don't celebrate Easter as just the continuation of a tradition. Celebrate Easter as the greatest event in history. Because Jesus was raised from the dead unto eternal life, you can have eternal hope; not looking down in daily discouragement, but looking up in hope. Don't consider each day as another step toward the end of all things. Instead, look at each day as a journey based on the resurrection; a journey that will end in that place where "God will be among His people and He will wipe away every tear from their eyes." And "there will no longer be any death; there will no longer be any mourning, or crying, or pain; behold all things will be new."

CHRIST IS RISEN! HE IS RISEN INDEED!
ALLELUIA!
Pastor Karner
1 Thess. 5:23-24

1 John 2:25 "And this is the promise which He Himself made to us: eternal life."

Holy Week and Easter

During *Holy Week*, the week before Easter, we focus on the events of Jesus' Passion. Each day of Holy Week has its own character. On *Palm Sunday*, the crowds cheered Jesus and threw palm branches across His path. Many congregations celebrate

Palm Sunday by waving palm branches and singing special hymns. On *Maundy Thursday* we celebrate Jesus' institution of the Lord's Supper. At the end of the Divine Service, the linens and paraments are stripped from the altar while Psalm 22 – a prophecy of the crucifixion – is read or sung. This reminds us of how our

Lord stripped to the waist to wash His disciples' feet, and how He was stripped and beaten before His crucifixion. *Good Friday* is "good" because on that Friday all the bad – all the sin, all the death – falls on Jesus and not on us. We forego the normal decorations of the Church to honor Jesus' great sacrifice; the One who gave up everything – even His life – for us. During the *Vigil of Easter*, we worship our risen Lord as we cross from Lent to Easter. The service begins the same way Good Friday ended – dark and without decoration – but it changes over to the joyous light and decorations of Easter. In the Bible, a day starts at sundown. So what we call Saturday night is Sunday morning from the Bible's point of view. Therefore, the first Easter Sunday Service takes place Saturday after sundown. At the Vigil, the congregation is invited to remember their Baptism into Christ's death and resurrection with a special service of baptismal remembrance.

The color of *Easter* is white. The white of our risen Lord's holiness is everywhere: the paraments, vestments, and traditional Easter lilies. After a long absence in Lent, "Alleluia" returns at Easter. Also the joyous Hymn of Praise and the Gloria Patri return and are sung as part of the liturgy once more.

The Feast of the Nativity of Our Lord holds too much joy for one day, so Christmas is a twelve-day celebration. The Feast of the Resurrection of Our Lord overflows not into twelve days, but into fifty! The season of Easter is a "week of weeks." During

these seven weeks the Church takes this extended time to explain to us the joy and meaning of Easter. Jesus is alive – so alive that St. Thomas can put his hands in the mark of the nails. But at the

same time, Jesus' glorified body can suddenly be where the disciples are, even though the doors are locked.

The death and resurrection of Jesus changes everything. Believers now do not have to fear death as the end of the story. The hopelessness of this sin-broken world is overtaken by the sure hope of eternal life with Christ in body and soul. God had been talking about Easter from the beginning – hinting and preparing His people to receive it. And now it's here for us to celebrate each week. Each Sunday is a little celebration of Easter: the Lord's Day on which He rose from the dead.

A New Tradition

This year will be the first year for what is hoped will become an annual tradition at Immanuel (replacing the public examinations in the Divine Service). On Monday, April 7, the confirmation class of 2014 will gather at 7pm in the sanctuary for its public examination. Following the examination there will be a brief rehearsal of the Rite of Confirmation that will take place on Sunday, April 13th (at the 10:45 service). Immediately after the rehearsal there will be a reception in the old school basement (the mothers of our seventh grade students will be providing light refreshments). Anyone is invited to attend (i.e. - family, friends, and members of the congregation). Be a part of something new!

JOIN US FOR SUNDAY MORNING SERVICE!

Oh give thanks unto the Lord for he is good.

OUR SUNDAY AND LENTON WORSHIP SCHEDULE: Communion Services are in Bold

Wednesday, April 2, 2014: 10:00am and 7:00pm

Sunday, April 6, 2014: **8:00am** and 10:45am

Wednesday, April 9, 2014: 10:00am and 7:00pm

HOLY WEEK
Worship Services

Palm Sunday, April 13, 2014: 8:00am and **10:45am**

Maundy Thursday, April 17, 2014: **10am** and **7pm**

Good Friday, April 18, 2014: **German Service 10:00am**
7:00pm Tenebrae

Holy Saturday, April 19, 2014: 7:00pm Vigil of Easter
Service of Light

Easter Sunday, April 20, 2014: 6:00am Sunrise Service,
8:00am and **10:45am**

Sunday, April 27, 2014: 8:00am and **10:45am**

John 11:25-26 "Jesus said to her, "I am the resurrection and the life. He who believes in me will live, even though he dies; and whoever lives and believes in me will never die."

**Rev. Steven and Cynthia Schumacher
Serving the Lord in Ghana, West Africa**

Rev. Steven and Cynthia Schumacher serve the Lord as career missionaries of The Lutheran Church—Missouri Synod in Ghana, West Africa. In this role, Steven teaches courses in Lutheran theology at the

seminary of the Evangelical Lutheran Church of Ghana (ELCG) in Accra, Ghana. He also assists the ELCG with their deaf ministry efforts. In addition, Cynthia assists in the ELCG Lutheran schools as a teacher.

Steven is from Concordia, Mo., and his current home congregation is Zion Lutheran Church in Fort Wayne, Ind. He earned his bachelor's degree in industrial design technology from Central Missouri State University, Warrensburg, Mo. and his Master of Divinity from Concordia Theological Seminary in Fort Wayne, Ind. Before becoming a career missionary, Steven served as a pastor at St. Paul (hearing) and St. Phillip (deaf) Lutheran Churches, Philadelphia, Pa. (1987-1988); Immanuel Lutheran Church, Carrolton, Mo. (1993-1995); Hope Lutheran Church, Jerseyville, Ill. (1995-2000); and Immanuel Lutheran Church and School, Bristol, Conn. (2000-2008). He also served as the North Wisconsin District missionary to the deaf (1988-1993). Most recently, Steven served as the director of deaf ministry for Lutheran Friends of the Deaf (Mill Neck Family of Organizations) and taught as an adjunct professor of deaf ministry at Concordia, Fort Wayne. In his free time, Steven enjoys woodworking, camping and spending time outdoors.

Cynthia was born in Chester, Ill., and her home congregation is also Zion Lutheran Church, Fort Wayne, Ind. She received a bachelor's degree in education, with an emphasis in early childhood education and English literature, from Concordia Teachers College, Seward, Neb. (now known as Concordia University, Nebraska, Seward, Neb.). Back in 2006, Cynthia served as a short-term missionary from the New England District, teaching at a school in Atemo, Kenya. In her free time, Cynthia enjoys sewing, making crafts, gardening and reading.

Prayers

Please pray for Steven and Cynthia as they serve the Lord in Ghana. Pray that God gives them safety as they travel to their location in Accra, Ghana. Ask God to give them peace as they transition to life and ministry in Ghana, learning the culture and the language so they may effectively communicate the Good News of Jesus Christ. Pray that God daily gives both of them

wisdom and insight as they teach in this country. Please also pray for the students who receive Steven's instruction that their hearts and minds are open to what God's Word. Ask God to help each student to grow to become faithful and compassionate undershepherds serving His children. In addition, please pray for all people of Ghana who will learn of the Good News of Jesus Christ through the missionary work that is being done in this country. Finally, please pray for Steven and Cynthia's children and their families as they remain in the United States. Let us give thanks that Steven and Cynthia have answered the call to serve God's children in Ghana, West Africa!

**Altar Guild
Meeting:
Sunday, April 27th
9:15am in the Sanctuary**

**EASTER SUNDAY
FESTIVITIES:**

**Water Dept.
Property on Hill
Street 6:00am**

**CONTINENTAL
EASTER BRUNCH
Seatings at 7:00am
until 12:30pm. Free
will donations will
be welcomed at the
door. This event is
sponsored by the Evangelism
Committee and the Girl Scouts.**

Mark 9:9 "And as they were coming down from the mountain, He gave them orders not to relate to anyone what they had seen, until the Son of Man should rise from the dead."

YOUNG AT HEART

It's time for our first Lunch Event of 2014; our annual Pizza Party with lots of choices from West End Pizza. Join us on April 3, Thursday, in the basement of the Old School at 11:30am. For \$5 at the door, you will enjoy pizza, salad, dessert and beverages with your church friends over age 50 and our "Bristol's Mansions" program. Come and find out what our group has planned for you for this year. We always hold at least six lunches and that includes one that is FREE. Will there be some changes? Some daytrips to hear about and sign up for?

What a wonderful program we have for you this month as our own Bill Wentland tells us through photographs about Bristol's Mansions. Bristol has a fascinating and rich history as evidenced by the homes the Builders of Bristol left behind; twenty five of the most significant of those remaining homes are pictured in Bill's presentation. Tell your history loving friends about Bill's presentation "What Remains from the Golden Years - Bristol's Manions.": see the separate picture and ad in this Messenger. Don't miss this !

Due to popular demand, we are again offering a summer daytrip to the Goodspeed musical with lunch at the Gelston House, next door. It's "Fiddler on the Roof" this year after a wonderful lunch (four choices) at the Gelston House on July 30th, Wednesday. We have 20 tickets available for \$73.50 each and we will arrange to drive down in cars as usual. Checks payable to "Immanuel's Young-At-Heart"; call Carol 582-9608 for reservations and questions or sign up at the Pizza Lunch.

On June 17, Tuesday, we are planning a trip to the Governor's Mansion and Elizabeth Park in West Hartford. We will drive at 10 am in arranged cars to see the new Sculture Gardens and interior of the Governor's Mansion , then have lunch in the Pond House Restaurant at Elizabeth Park, where the roses will be in full bloom. Time to enjoy all the gardens, and your only expense is what you chose to eat for lunch in the restaurant.

Next month, our lunch will include Greer's Chicken and a program by Roberta Kuhr, our Parish Nurse. Save the date - May 1, Thursday in OSB.

In March, some of us visited Immanuel's oldest known member, Clara Kroll, as she celebrated her 100th Birthday. Clara attended our school so we brought along wishes from our schoolchildren and helped her celebrate her special birthday.

Blessed Easter Wishes to all our shutins and Young-At-Heart friends!

Matthew 20:18-19 *"Behold, we are going up to Jerusalem; and the Son of Man will be delivered to the chief priests and scribes, and they will condemn Him to death, and will deliver Him to the Gentiles to mock and scourge and crucify Him, and on the third day He will be raised up."*

Who lived here? Is it still standing?

Find out about this Bristol home and 24 others.

See

What remains from the Golden Years **Bristol's Mansions**

A Photographic Presentation given by William Wentland
Thursday April 3rd * 11:30AM
Old School Basement.

Apartment Available:

"Sonstroem House" 2nd floor
260 West Street.

This 4 room apartment is available as of January 1st, 2014. The rent is \$750.00 per month. If interested please contact Wayne Stange at 860-205-7388

The 2014 Immanuel Lutheran Church Membership Directory is available in the Church office thanks to many hours of work by our office staff. If you desire to have the directory sent electronically, please notify the office to give your e-mail address.

WOMEN OF IMMANUEL

The next meeting of the Women of Immanuel will be the summer pot luck on Thursday, June 12th.

**LUTHERAN WOMEN
IN MISSION**

LWML DISTRICT CONVENTION

The Lutheran Women in Mission- **New England District convention will be held April 25-26, 2014** in Bedford, MA. Women from throughout New England will gather together under the theme *Being Epiphany Stars* “so that you may become blameless and pure, children of God without fault in a warped and crooked generation. Then you will shine among them like stars in the sky” Phil. 2:15 (GWT)

The goal of the convention is to provide information and tools for “making known” His word as shining examples of His message of love.

Convention Highlights:

We are looking forward to hearing from our Guest Speaker/ National Representative, LWML Joy Dougherty as she encourages us to become “Living Epiphany Stars”.

At our Friday evening celebration we will honor Addie and Maggie and their work within our district. Who are Addie and Maggie? They are Living Epiphany Stars, Comfort Dogs from the New England based Lutheran Church Charities. Addie and Maggie’s handlers Jennifer Marr and Cathy Reiss will share a power point and video presentation about their ministry during the past year at Sandy Hook, in Boston and across the country. The comfort dog ministry has opened many doors and warmed many hearts. Bring some tissues because their stories will be powerful and moving. There will be a special offering to assist with the funding of this comfort dog program.

For more information and registration forms, go to LWML-NED.org.

LESSONS FROM EGGS

The egg can teach us about our Triune God. The egg is one egg, yet made of three parts: shell, white, and yolk. Likewise, our God is one God, yet three Persons: Father, Son, and Holy Spirit.

Eggs can help us with prayer. Eggs come in varied sizes, shapes, and colors, like people. We can eat any of those different types of eggs, just as we can pray for all people. Some eggs are cracked or broken and need to be handled with extra care, just like people whose lives are cracked or broken. Some eggs are dirty and require a little more work to clean, just like relationships with people that are messy.

Eggs teach us a little about one another and God. Without special lighting, we can’t see into the egg and know if there are any specks inside. The same with people; we can’t see into their

hearts and know about their relationship with God. But here’s the difference: God’s Light, our Savior, cleanses us from all sin, making us clean and whole in God’s eyes; no specks, flaws, cracks, or dirt. We’re all good eggs!

Nancy Bopenhagen, LWML VP of Communication

LWML MISSION GRANT

JESUS OUR SAVIOR LUTHEAN SCHOOLS WINNEBAGO TRIBE, NEBRASKA

Nestled in the Hills of Thurston County, Nebraska, 774 residents reside in the small rural village of Winnebago 90 miles north of Omaha. In this community is Jesus Our Savior Lutheran Schools that serves 16 preschoolers and 12 students in grades K-3, with wait-lists in both areas. The vision for the Winnebago tribe is to offer a Christ-centered Native-led education to support and motivate their youth. Because of the need for providing high-quality educational excellence, the mission grant for Jesus Our Savior Lutheran Schools, Winnebago tribe of Nebraska, requests \$58,553 for two part-time additional staff, and curriculum needed to meet the ongoing needs of this school.

BIBLE STUDY OPPORTUNITIES

Sunday Mornings 9:30am in the Gym

Wednesdays 10:00am Chapel

Thursdays 7:00am Men’s Emmaus Walkers

Be in the Word Every Day Of The Week!

Start your own Bible Study!

SUNDAY SCHOOL

Children Grades Pre K– 2 with Mrs. Krueger

Children Grades 3-5 with Mrs. Karner

Children Grades 6-8 with Mrs. Buonafede, Mrs. Tonn and Mrs. Jabs

High School students with Mr. Kissner and Mr. Read

1 Peter 1:3 “Praise be to the God and Father of our Lord Jesus Christ! In his great mercy he has given us new birth into a living hope through the resurrection of Jesus Christ from the dead..”

SCHOOL NEWS

CHECK OUT THE DIFFERENCE A LUTHERAN SCHOOL MAKES

Immanuel is now accepting applications for the 2014-2015 school year for Preschool –8th grade.

If you would like to tour the school or know some who would like to see our great ministry. Call the school office (860-583-5631) or email Mr. Krupski at (jameskrupski@ilcsschool.org) for more information.

PASTA DINNER

SAVE THE DATE

SATURDAY, APRIL 5, 2014
HELP SEND THE 7TH AND 8TH GRADERS TO WASHINGTON DC

SEATING TIMES: 5:00 & 6:00PM

PRAISE BAND @ 7:00PM

CALL THE SCHOOL OFFICE FOR TICKETS

A NOTE FROM OUR PARISH NURSE:

Roberta Kuhr is starting a new committee that hopefully will address some of the needs that she has observed in our congregation. She needs people with a caring heart and are willing to donate a small portion of their time. A sign up sheet will be available in the narthex. Coming soon: "Walk and Talk, exercise your body, mind, and spirit!"

Helping Ministry Update:

Although our fearless leader, Ann Winters, has moved on(thank you for your many years of service) the Helping Ministry continues to support the Bristol community as well as our own ministries. Throughout the year the mite box money is designated to go to various organizations. Not only do we give them what we collect from the mite box but also Thrivent supplements these funds. The more we receive, the more Thrivent gives us. So, as the Spirit moves you please consider donating to the mite box. If you have questions or feel uncomfortable putting your money in the box but would like to support our ministry at Immanuel, feel free to talk to Dawn Milano, Kristy Wolfe, Wanda Hubbard, or Linda Beaudoin.

- Jan - April - Bristol Community Organization - fuel bank
- May - June -- Baby Bottles for the Crisis Pregnancy Center in Unionville
- July - Cash to buy Back Packs for the United Way Backpack project
- August - Jr. and Sr. High Youth Groups
- Sept - Nov -- Christian Fellowship Center
- Nov 15- Dec - Warm A Child

Romans 1:4-5 "And Jesus Christ our Lord was shown to be the Son of God when God powerfully raised him from the dead by means of the Holy Spirit. Through Christ, God has given us the privilege and authority to tell Gentiles everywhere what God has done for them, so that they will believe and obey him, bringing glory to his name."

From The Editor:

THE LORD IS RISEN! HE IS RISEN INDEED! ALELLUIA!
 It doesn't matter how many times I hear this simple declaration, it always fills my heart with hope. For the last 40 days we have examined our faith in the Lenten season as we wait for the promise that our Lord made to us through the prophets. Forty days seems like such a long time to wait for anything. My six year old has a tough time waiting 10 minutes for something, let alone forty days. But as we wait, a couple of things happen. First of all our anticipation of the event that is coming makes the days seem to slow almost to a halt. Psychologically it seems as if we will never get there, or as if we are watching the pot that will never boil. But the second thing that happens is we gain a true appreciation of the item that we are waiting for, in this case the resurrection of our Lord and Savior Jesus Christ. I've often thought of what the first people that arrived to the tomb on the first Easter morning must have thought and felt. There are no experiences short of death and the experience of heaven that we can experience that would even come close. So with the tomb now empty and Easter upon us, we can finally just enjoy the meaning behind the season. THE LORD IS RISEN! HE IS RISEN INDEED! ALELLUIA!

Faces at Immanuel

Mary Aszklar

- Q: How long have you lived in the Bristol Area?
 A: All my life. I grew up in Waterbury and moved to Wolcott in 1978.
- Q: Where did you go to School?
 A: Sacred Heart in Waterbury, and Western Connecticut State.
- Q: What do you do for a living?
 A: I teach right here at Immanuel.
- Q: What made you pick that as a vocation?
 A: Going to Parochial School I was inspired by the dedication of Pastors, Priests, and Nuns that were my teachers. Also the influence from my who was a veteran and believed in service to country, church, and school.
- Q: What is your favorite part of living in New England?
 A: The four seasons. Going to the beach in the summer, and the magnificent beauty of God's work as the leaves change in the fall.

Do you know someone that should be highlighted? Contact Jason Krueger at dj2hkrueger@gmail.com

April 2014

HAPPY BIRTHDAY!

Sun	Mon	Tue	Wed	Thu	Fri	Sat
6. Judith Buonafede Mary Kuharski Katelynn Perry Kendall Raymond Philip Sakowski		1. Margaret Cassala Noreen Kirschner Martin Kraegel III Tara Kuharski	2. Marsha Dunn Timothy Sonstroem Kristy Wolfe	3. Brendan Dyer David Grossman Olivia Kowalski	4. Jillian Norbut Michael Triplett	5. Albert May
Reinhardt Schultz Jill Scoville Kathryn Senesac Christopher Winter	7.	8. Benjamin Schuler	9. Waldemar Jabs Gabriella Buonafede	10. Morgan Bielert Pamela Couch William Palmisano Jr. Ann Winters	11. Maliki Matthews	12. Brendan Kohl Jeffrey Blaschke Randall Rinas Sylvia Voisine Kevin Yanke
13.	14. Bill Emmert Beverly Guimond	15. Jennifer Phillips Dawn Raymond	16. Irene Kraus Jared Harrington Nathan Larson Barbara Nye Alex Rindfleisch	17. Janet Hackett	18. Jessica Divinere Marsha Tinella Cheryl Wegner	19. Martha Woike Charles DiBiaso
20. Dillon Kohl Aliza Redman Alyson Schaffrick Rick Simons	21. Charles McIntyre	22. Mark Lopa Darlene Saucier Dallas Wyant	23. Kyle Lauretti	24. Daniel Bielert II Loni O'Donnell	25. Lindsay Brasche Billy Mazzaccaro	26. Janet Andrews Jacob Holcomb Sarah Mockler Janice Monzillo Rose Marie Pavlik David Ryskowski
27. Mildred Dragon Julie Yapoujian	28. Rudolph Jabs Amanda Neumann Joanne Tanasi	29. Robert Casar Julie Desimini Magda Jabs	30. Ryan Hislop Becky Wells			

Immanuel
Lutheran Church

Youth News

April 2014

LCMS chooses theme for 2016 National Youth Gathering in New Orleans.....

“IN CHRIST ALONE”

Ready for another great gathering...save the dates...July 16-20, 2016

Mark your Calendars

April 20—coffee hour

Summer High School Retreat

August 1-3

“Consider it Pure Joy”

YOUTH CONNECT WITH GOD...

Time: Sunday @9:30am

Jr. Youth—Main floor of Parish Center

Sr. Youth—Basement of Parish Center

VBS 2014

July 14-18

SENIOR AND JUNIOR YOUTH ARE SELLING MUNSON CANDY FOR EASTER! LOOK FOR US IN BETWEEN SERVICES.

ILC Youth is on facebook! (where else...right?!)

We're ILC Youth Group....come join us...pics and posts!

John 3:16 "For God so loved the world, that He gave His only begotten Son, that whoever believes in Him should not perish, but have eternal life. "

Christ
the
Lord *is*
RISEN
Today

IMMANUEL LUTHERAN CHURCH
154 MEADOW STREET
BRISTOL, CT 06010
RETURN SERVICE REQUESTED

Messenger

NON-PROFIT
ORGANIZATION
U.S. POSTAGE PAID
BRISTOL, CT 06010
PERMIT NO. 382