

This spring has been an unusual one for us here in Northern Wisconsin. Temperatures are well below normal, it has rained a ton, and we are still pulling out the winter jackets, gloves, and hats even. Ok, maybe it hasn't really been all that different! But there is hope on the horizon:

June! Summer! Warmth!

June has always been one of my favorite months. After all, my birthday is on the 21st, Amy's birthday is the 28th, and our anniversary is on June 25th. For me, it is also camp month, vacation month, and golf month. For many of you, June represents hope. Weekends at the cabin fishing, relaxing, having a good time. Kids are rejoicing because school gets out. There are summer festivals, ball games at night, early evening walks, cookouts and bonfires. June is our first chance to get out of the doldrums of winter and of a cold and rainy spring. There is a renewed energy and spirit that comes in June as people rejoice at the start of summer.

As much fun as June (and frankly, July) can be, there is a drawback. As we revel in the joy of vacation, the beauty of creation, and the joy of relaxing; we forget about our spiritual lives. We forget that all the wonderful things we get to do in June, the nature we experience, the break from the fast-paced life we all tend to lead; all these things are gifts to us from God. We forget to give thanks to God for the blessings of life and for all the opportunities the summer affords us.

One of the reasons we started the Wednesday night worship service (moving to 7pm starting June 4) is so that you would have an opportunity to renew yourself in faith. This short, half hour service, is casual; and this year we are going to do some campfire worship services outside at the fire pit during the summer as well. If you can't make it to worship on Sunday, come be renewed in faith on Wednesday night.

I hope that summer will be a blessed time for you. I know that it will be for me. But mostly, I hope it is an opportunity for you to renew and strengthen your faith. Spend time in prayer. Read scripture with your family. Come to church and hear the Good News of Jesus Christ. Send your kids to Vacation Bible School and Luther Park Bible Camp. Most of all, remember the gifts that you have been given from your Savior, Jesus Christ.

Yours in Christ, PB

YOUTH NEWS

2015 Youth
Gathering
Registration
Deadline is
June 1st

8th Grade

Due
June 15th
at Noon

Faith
Statements

Cost is \$25

(includes bus, ticket, and some food)
We will be bringing some food with us

Bus Departs at 7:30am

From church

All Ages and Friends Invited

Kids under 5th grade need a parent or
guardian with them.

Signed Health Forms Needed

Found on the table in the Narthex

Sign-up by July 23!

Table in the Narthex

FAMILY EVENT

Twins/Rays Baseball Game

Sunday, July 20 @ 1pm

\$20 Per Person

(Only 25 tickets available)

*Transportation on your own,
but a car pool may occur*

See PB if interested

Friday, August 8

at 7pm

Come enjoy an outdoor movie, hot
dogs, pop corn, chips, & s'mores

All are welcome to attend

Bring lawn chairs

MEMORIAL SCHOLARSHIP

The Trinity Lutheran Church Memorial Scholarship Committee is pleased to announce that Shayleigh Novotney is the recipient of the our inaugural Trinity Lutheran Church Memorial Scholarship. This \$500 scholarship honors a high school senior or seniors for their participation and service to Trinity Lutheran Church, Boyceville; as well as their academic and extracurricular achievements during their four-year high school career.

Shayleigh was presented with the scholarship during the Graduate Recognition Service on May 18th.

If you would like to support this scholarship, please write "scholarship" on your offering envelope or check. (See picture on page 18)

VACATION BIBLE SCHOOL

Running the Race!

*...run with perseverance
the race marked out for us.
Hebrews 12:1-3*

NEEDED FOR VBS

Host Homes

Contact Pastor Brad

Pre-K Teacher Teacher

Contact: Jamie (Tillie) Tilleson or Pastor Brad

Kitchen Helpers & Snack Makers

Sign up in Kitchen

Jamie (Tillie) Tilleson, VBS Coordinator

*I can do all things through him
who strengthens me.
Philippians 4:13*

VACATION BIBLE SCHOOL

2014 Theme: *Running the Race*

JUNE 23 - JUNE 27

Monday - Thursday

9am - 2:30pm

Friday

9am - Noon

VBS PROGRAM

Thursday 7pm

REGISTRATION FEE

\$10 per Child

**Checks Payable to
Trinity Lutheran Church**

- ◆ Register by **June 8th**
- ◆ Registration Form on Page 4
- ◆ One Registration Form per Each Child
- ◆ Bring a Sack Lunch Monday-Thursday
- ◆ Beverages & Morning Snacks Provided

Week at a Glance: RUNNING THE RACE

Title	Bible Basis	Story Connection	Focus Points
Witnesses	Hebrews 12:1a Hebrews 11	Daniel	-We understand who has gone before -We are a witness to others -We are not alone
Preparation	Hebrews 12:1b	The Commandments	-We prepare for the race -Define hindrances to a long race -Identify good habits for a long race
Commitment	Hebrews 12:1c	Noah	-We are imperfect by committed to the race -Strength is God's grace not our doing -Commitment is an individual choice -The race is a community effort
Christ Coach	Hebrews 12:2	Eli & Samuel	-We follow the guidance of a heavenly coach -We need the assistance of the coach -The coach cares and helps us focus -We view the world differently because of Jesus
Endurance	Hebrews 12:3	Moses	-How do we maintain the needed endurance -Where does our help come from -We all deal with difficulties -Comfort in stress

VBS REGISTRATION FORM

TRINITY ACTIVITIES

BIBLE STUDY

Monday Mornings at 10:30am

June 2 & 9

July 14 & 21 & 28

All are welcome to attend

SUMMER OFFICE HOURS

Monday-Thursday
8am-1pm

Closed Fridays

Men's Choir Led Outdoor Worship

August 10th at 9am

Bring lawn chairs

*All the assembled worshippers
were praying outside.*

Luke 1:10

CARD CLUB-FELLOWSHIP

Thursdays at 10am

at Trinity

Come join the fun and play '500' and enjoy the fellowship! Every talent level (beginner to pro) welcome to attend. We'll teach you the game. Cards and scoring sheets provided.

Pot-Luck
Snacks
Served!

Monday, August 4th

Noon-6pm

Watch the August Good News
and Church Bulletins for more
information

*On earth he showed
you his great **fire**,
and you heard his words
from out of the **fire**.*

Deuteronomy 4:36

CAMP FIRE WEDNESDAY WORSHIP SERVICES

Join us around the camp fire for a casual worship service of scripture, song, and some s'mores at the end!

Worship will be held around the fire pit
(weather permitting)

Bring your own chair if you want!

Dates:
June 11th
July 16th
August 20th

*I take great pride
in you.*

2 Corinthians 7:4

*Lift up a banner
and proclaim it*

Jeremiah 50:2

TRINITY NEWS

Pastor Brad on Vacation

June 16 – June 30

**If you need of a Pastor, call
Pastor Diane House
715-265-4411
(Holy Cross)**

Some went out on the sea in ships

Psalm 107:23

*He will restore them
to full well-being*

Job 33:26

Tom Bonkrude
Angie Hellmann
Bethany Hellmann
Angie Hellendrung
Gary Gilbertson
Shirley Huey
Chad Klatt
Eugene & Debby Klatt
Dan Larson

Adam Peshaw
Jordan Peshaw
Ron & Lee Peshaw
Malcolm & Darlene Schutz
Denise Timblin
Dan & Hillary Williams; Devyn & Ethan
Jeff & Bonnie Hoff
Nicole Grant; Andrew, Sydney

*(If you are a new member and not listed,
please contact the church office.)*

*Anyone who **welcomes** you **welcomes** me,
and anyone who **welcomes** me
welcomes the one who sent me.*

Matthew 10:40

Pine Ridge Mission Trip

July 6-11

Pastor Brad Gone

**Mission
Madness
'2014'**

- \$500** PB ate Lima Beans with nothing on them (yummy)
- \$1,000** PB wore Packers Poncho in public for a day & dinner at Buckshots
- \$1,500** PB will wear Packer/Brewer hat or shirt every day at the Synod Assembly & on the Pine Ridge Mission Trip
- \$2,000** And best of all PB will clean up horse manure after the Pickle Fest Horse Parade!

(See page 19 Mission Madness 2014 Results)

Darla on Vacation

July 3-11

Mission Madness Update

Throughout April, you donated money or food to help support our mission partners and make Pastor Brad do crazy things! Each goal was met and PB did or will do the following:

Recognizing Trinity Graduates

High School

Tanner Johnson-Hetchler
Nikki Hintzman
Shayleigh Novotney
Sawyer Swenson
Melissa Stuart
Nick Wathke

Best wishes for your future!

*Your beginnings will seem humble,
so prosperous will your future be.*

Job 8:7

NARRATIVE LECTONARY

Keep this Book of the Law always on your lips; meditate on it day and night, so that you may be careful to do everything written in it.

Joshua 1:8

**GLUTEN-FREE
DAIRY-FREE
WHEAT-FREE
CORN-FREE
COMMUNION
WAFERS
ARE NOW
AVAILABLE
FOR THOSE
ON
RESTRICTED
DIETS**

To save resources
it's encouraged to
write all family
members on one
Communion Card
and

Re-use Sunday's
bulletin for
Wednesday's
Worship Service

Narrative Lectionary Summer Texts

June 1: Philippians 2:1-13

Mind of Christ

June 8: Acts 2:1-21

Pentecost

Unit 1: The Ten Commandments

June 15: Exodus 19:1-6, 20:1-2

June 22: Exodus 20:3-11

June 29: Exodus 20:12-16

July 6: Exodus 20:17

Unit 2: 1 John

July 13: 1 John 1:1-14 God's Tangible Word of Life

July 20: 1 John 1:5—2:2 If We Say We Have No Sin

July 27: 1 John 4:1-6 Testing the Spirits

August 3: 1 John 4:7-21 We Love Because God First Loved Us

Unit 3: Ruth

August 10: Ruth 1:1-22

August 17: Ruth 2:1-23

August 24: Ruth 3:1-18

August 31: Ruth 4:1-22

Due to Pastor Brad being gone, we will be altering the
communion schedule on Sunday's and Wednesday nights.

June Communion Dates: June 1, 15, 22

No Communion on: June 8, 18, 25, & 29

July Communion Dates: July 2, 6, 16, 20, 23

No Communion on: July 9, 27, 30

If you have filled out a communion card for
2014, you do not need to fill one out for the rest
of the year. You may take one if you have a
prayer request that you would like Pastor Brad
to know about.

HELP PAGE

2-1-1 Provides Free & Confidential Information

2-1-1 is a simple, free way to connect all people in need with vital human services for everyday life or in times of crisis. By dialing **2-1-1** people are linked to information about local resources, from both government and nonprofit organizations. From the single parent seeking food for their children to the senior citizen looking for in-home care, **2-1-1** brings people and community resources together.

Call **2-1-1** for help with food, housing and shelter, employment, education, legal advice, emergencies, health care, counseling, physical and mental health issues, financial assistance, transportation, and more.

When you call **2-1-1**, you will talk to a trained resource specialist who has access to a comprehensive database of nearly all health and human services that exist in your community. Information and referral is available 24 hours a day, 7 days a week throughout the year.

Webpage: www.211wisconsin.org

Stepping Stones

1620 Stout Road
Menomonie, WI 54751
715-235-2920

Food Pantry Hours

Mondays	11am – 2pm
Tuesdays	3pm – 6pm
Wednesdays	3pm – 6pm
Thursdays	11am – 2pm
Fridays	11am – 2pm
Saturdays	10am – 12 noon
Sundays	Closed

No one is ever turned away, however, recommended eligibility guidelines are that you are a Dunn County resident and your income is below 185% of the federal poverty level. Bring a photo ID, proof of your Dunn County residency (drivers license, utility bill, lease, etc.) and know your household's gross monthly income.

Food Harvest Ministry

Boyceville Community Center
500 Charlotte Street
Boyceville, WI

next distribution June 21/July19
Watch for flyers each month

United Way C-3

(Located next door to Stepping Stones in Menomonie) Phone: 715-231-3066
Accepting all items for donation except electronics and exercise equipment.

Days and Times Open

Monday—Thursday 9am– 3pm
Friday 9am—Noon

Food Access and Resource Center

West Cap
823 Main Street
Boyceville

The pantry will be opened the
following days

Thursday	3pm-7pm
Friday	9am-1pm

Volunteers needed

Call Melissa Wyss 715-977-1191

Free Clinic of Greater Menomonie Area

Mayo Clinic Health System-Red Cedar in Menomonie
2321 Stout Road, Menomonie, 715-233-7655
Level A - Southwest Entrance

Medical services are provided to anyone that is uninsured or uninsurable and has a household income of 200% or less of the Federal Poverty Level.

Clinic is open on Tuesdays. Registration is from 5-7pm.
(Please do not arrive before 5pm)

Walk-ins only. Appointments are not given.

What information do I need to bring with me?

- List of current medications
- Health history information
- Recent test results
- Proof of income- required for some services

For more information check the church bulletin board or
www.menomoniefreeclinic.org

Donations can be mailed to the following:
Free Clinic of the Greater Menomonie Area
PO Box 624, Menomonie, WI 54751

I will walk about in freedom

Psalms 119:45

ORGANIZATIONS

*Many women
do noble
things,
but you surpass
them all.*
Proverbs 31:29

Women of Trinity (WELCA)
Summer Gathering (Joint Meeting)
June 5 @ 6pm
Esther Circle
June 18 @ 2pm
Ruth Circle
June 19 @ 7pm
Board Meeting
July 2 @ 6pm
NO Circle Meetings in July

Lutheran Men in Mission
NO Meetings June or July

*The glory of young men
is their strength,
gray hair the splendor of the old.*
Proverbs 20:29

WOMEN OF TRINITY NOTES

Ladies, our Women of Trinity, Summer Gathering will be on Thursday, June 5th at 6:00. This is just a new name for our W/ELCA joint meeting and dinner. ALL women of the church are welcomed and encouraged to join us. This meeting is held so that all the women of Trinity have the opportunity to participate in the decision-making of our group. Please consider joining us for a nice meal and fellowship with some wonderful friends. We will be revealing our secret sisters and honoring our Golden Year members. There is a signup sheet on the cake table.

We were asked to serve for a wedding reception on May 17th for Erin Hahn and Blaine Leslie. A big thank you goes out to the ladies that helped serve the meal and clean up. Blaine and Erin really appreciated everything you did to help make their reception go smoothly.

On May 19th we said goodbye to Joyce Hopkins, one of our dear friends here at Trinity. Joyce may not have been born into the Oakland family but we all know that they were her family, in her heart and in theirs. We would like to express our deepest sympathy to all of Joyce's family and friends.

Christ Lutheran Church in Menomonie has invited the women of our church to a 'Guest Day' on Thursday, July 10 at 10:30. There will be an invite posted on the bulletin with more information.

Trinity will be hosting a Blood Drive on August 4th. There is always a need so if you are able to give blood please consider stopping by that day. We will need workers. Don't forget the 'Pie & Ice Cream Social' is also in August.

While you are out enjoying the Thrift Sales this summer could we ask that you keep your eyes open for items to help with the baby care kits? Things needed are: cotton t-shirts, long or short sleeved gowns or sleepers without feet, jacket, sweater or sweatshirts with hood, newborn to size 2. Other items are: receiving blankets, cloth diapers, socks, hand towels, diaper pins and bath size bar of gentle soap.

We have had a lot of interest in us having another Craft Sale this fall so we have decided that we would really like to do this again. The date that we have chosen is Oct 4th. Please keep this in mind if you know someone that may be interested in having a table. It may seem early but it won't hurt to get the information out so people can plan ahead.

Just a reminder that the women serve the fellowship during the summer months so if you would like to do so there is a signup sheet in the kitchen.

I will not be writing again until August so I hope that I didn't forget anything that may be happening from now until then.

I hope that each and every one of you enjoys your summer!!!

Submitted by: Sandy Wheeler

TRINITY MISSIONS

June is “Fabric Kit” Month

Teach a person to sew and you’ve given them tools they can use to earn an income, support their family, and break out of poverty. Thousands of Fabric Kits Lutheran World Relief distributes are used in vocational training programs to teach young men and women useful and marketable sewing skills

*No one **sews** a patch of unshrunk cloth on an old garment.*

Mark 2:21

Pieces of Fabric

- Cotton or Cotton Blend
- No Knits or Polyester
- No Stains or Holes
- 2 1/4 yards of 60” wide
- 3 yards of 44” wide
- 4 yards of 36” wide

2 Spools of Thread

- General Purpose
- Matching Fabric or Neutral Color
- 250-300 Yards Each Spool

*Your clothes were of fine linen and costly **fabric** and embroidered cloth.*

Ezekiel 16:13

July is “Personal Care Kit” Month

When LWR distributes Personal Care Kits, it’s often to people who have lost everything. In the wake of an earthquake, or having fled from violence as their homes were overtaken, they clasp a towel from a faraway place, with a bar of soap, a toothbrush...and washing up, they know that they have not been forsaken by the world. Giving a Personal Care Kit can give someone the encouragement to start anew, starting with a bath. You can share God’s grace and love by providing that simple comfort.

*I washed myself with **soap** and my hands with cleansing powder*

Job 9:30

Personal Care Kit

- 1 Bath Towel; light or medium weight, dark colored, 52” x 27”
- 2 Bars of Soap; bath size
- 1 Toothbrush; adult size, in original package, can put in business envelope
- 1 Comb; sturdy
- 1 Nail Clipper; metal

*Those who have had a **bath** need only to wash their feet*

John 13:10

What Do The Colors of the Flag Stand For?

- Red: Hardiness & Valor
White: Purity & Innocence
Blue: Vigilance, Perseverance, Justice

SERVICE GROUP/APRIL, MAY, JUNE

Contact People in Bold

Kathy Hanson 715-643-2593

Joe & **Mary Larson** 715-665-9235

John & **Jeannie Krig** 715-643-2621

Paul & **Peggy Danovsky** 715-643-5858

Marilyn Nusberger

Margaret Parker

Larry & Vivian Hanestad

Shirley Hetzel

Mary Slind

Wendell & Diane Andrews

Lori & John Bekkum

Lyndon & Melody Schmidt

Daryl & Cheryl Jones

Rick & Sherilynn Stalker

Kevin & Wendy Bird

Ken Anacker

Darlene Schmidt

Steve & Martha Anderson

Lance and Becky Andrews

Todd Andrews

Delores Brezina

Dan & Becky Chernak

Dick & Jean Ebersold

Mary Jo Edwards

Tamara Edwards & David Geibel

Greg & Bridget Ellis

Shawn & Tabitha Frye

Jeff & Tryn Gross

Ken & Brenda Halvorson

Warren & Amy Hanson

Doug & Sherri Hellendrung

Phil & Doris Herdahl

Lanny & Shirley Hintzman

Ginny Julson

Donna Keller

Jim & Melissa Keller

Luke & Alesha Kersten

Bill & Eloise Knutson

Jay & Karen Lagerstrom

Lynelle Lagerstrom

Jamie & Angie Larson

Phyllis Lundeen

Connie Lystrom

Tony & Michelle Lystrom

Randee Mayer

Theresa Mayer

Matt & Janelle Millin

Jamie Mittlestadt & Jamie Tilleson

Linda Nerison

Terry Norenberg

Keith & Bonnie Oliver

Don Owen

Larry & Cheryl Polonec

Paul & Brenda Schlough

Carol Tape

Mick Tape

Jon & Alana Schutts

Norma Slind-Williams

Dave & Erika Sudbrink

Stu & Ginny Waller

Elizabeth Waller

Troy & Kris Wilkens

Dan & Laura DeBee

Blaine Leslie & Erin Hahn

Ushers & Altar Guild

April Ushers:

John Krig, Kevin Bird,
Joe Larson, Rick Stalker

April Altar Guild:

Marilyn Nusberger, Margaret Parker,
Kathy Hanson

May Ushers:

Wendell Andrews, John Bekkum,
Jake Erickson, Nik Bekkum

May Altar Guild:

Diane Andrews, Vivian Hanestad

June Ushers:

Daryl Jones, Lyndon Schmidt

June Altar Guild:

Mary Slind, Shirley Hetzel

SERVICE GROUP/JULY, AUGUST, SEPTEMBER

Contact People in Bold

Linda Soleimani 715-643-5713
Ted & Carol Erickson 715-643-6015
Becky Nyhus 715-265-7241
Bill & Lonna Borgert 715-643-2139
Jan & Larry Theberge
Deb & Pete Holmlund
Jeff & Janine Klaustermeier
Dale & Faye Bird
Ted & Ruby Litzkow
Chris & Beth Novotney
Jeff & Mary Roemhild
Howard & Marlene Edlin
Joel & Nichole Roemhild
Eunice Anderson
Jamie & Stephanie Anderson
Paul and Julie Behling
Karen Bettinger
Lacy Bird
Katelyn Bird
Ellen Carlson
Dick & Arlene Clack
Bryon & Jennifer DeBell
Shelley Doornink
Travis & Heather Duncan
Mike & Judy Kietzer
Todd & Teana Ebensperger
Brad Erickson
Donovan & Barbi Fox
Glenn & Kim Guy
Sherman & Darlene Hanson
Michele Hanson
Linda Kerr
Vaughn & Sue Hedlund
David Hitz
Christina Hitz
Ron & Mary Hurtgen
Vicki Johnson
Harry & Kathy Joles
Muriel Joles
Steve & Sharon Kahler
Troy Kostman

Lenny & Christina Lange
Joanne Larson
Allison Logsdon
Lisa Heckman
Eric & JoDee Mittlestadt
Mike & Sandy Mittlestadt
Diana Nutter
Lois Oakland
Jamie & Rochelle Olson
Brian & Corrie Roemhild
Helen Rosen
Jeremy & Stephanie Schlosser
Fred & Sharon Seeger
Cory & Sara Swenson
Rick & LeAnn Wold
Debbie Knudtson
Darlene Booth & Brian Frieburg

Ushers & Altar Guild

July Ushers:

Larry Theberge, Dale Bird, Marlene Edlin

July Altar Guild:

Jan Theberge, Linda Soleimani

August Ushers:

Pete Holmlund, Ted Erickson, Ted Litzkow

August Altar Guild:

Deb Holmlund, Janine Klaustermier

September Ushers:

Jeff Roemhild, Chris Novotney,

September Altar Guild:

Faye Bird, Katelyn Bird

TRINITY SERVICE NEWS

SERVING OUR CHURCH—June 2014

Ushers: Daryl Jones, Lyndon Schmidt

Readers:

June	1	Kathy Hanson
June	8	Ted Erickson
June	15	Pastor Brad
June	22	Jamie Tilleson
June	29	Margaret Parker

Greeters:

June	1	Brian & Corrie Roemhild
June	8	Carol Erickson
June	15	Chris & Beth Novotney
June	22	Larry & Sandy Wheeler
June	29	Jennifer DeBell

SERVING OUR CHURCH—July 2014

Ushers: Larry Theberge, Dale Bird, Marlene Edlin

Readers:

July	6	OK Hedlund
July	13	Peggy Schutz
July	20	Carrie Bartos
July	27	Jeff Roemhild

Greeters:

July	6	Marlene Edlin
July	13	Randy & Peggy Schutz
July	20	Carrie Bartos
July	27	Jeff & Mary Roemhild

WELCA

June

Summer Gathering
June 5 @ 6pm

CIRCLE MEETINGS

Esther Circle
June 18 @ 2pm
Hostess: Pat Rettke
Bible Study: Phyllis Lundeen
Ruth Circle

June 19 @ 7pm
Hostess: Margaret Parker
Bible Study: Susie Kroening

Altar Committee

Shirl Hetzel
Mary Slind

MEN IN MISSION

NO SUMMER MEETING

WELCA

July

Board Meeting
July 2 @ 6pm

NO CIRCLE MEETINGS

Altar Committee

Jan Theberge
Linda Soleimani

MEN IN MISSION

NO SUMMER MEETING

**Lawn Mowers
&**

**Gardeners
Needed**

Volunteers are needed to mow the Church lawn and weed and water the flower garden. **Lawn mowers** use our *John Deere* riding lawn mower and trimmer. You supply the gas. **Gardeners** use our hose and water, but you supply the 'elbow grease'. Sign-up sheets are on the table in the Narthex.

Help keep our church grounds looking beautiful!

Painters Needed

Monday, June 2nd we are painting the entrance to the church beginning at 9am.
Contact Stub Swenson with questions.

Volunteer Opportunity

WestCAP/Boyceville is in need of a few new volunteers that would be willing to be trained in for Food Pantry distribution and stocking of food on Fridays from 9am-1pm on a rotating basis.

Please contact Melissa Wyss at 715-977-1191 for a volunteer application.

West Cap
823 Main Street
Boyceville

PRAYER REQUESTS

*I have heard your **prayer**
and seen your tears;
I will heal you.
2 Kings 20:5*

*I will spread out my hands
in **prayer** to the Lord.
Exodus 9:29*

OUR PRAYER CONCERNS

Lois Oakland
Marilyn Miller
Keith Oliver
Shannon Bauer
Shirl Hetzel
Lynda Swenson
Jolene LaBeree

Tess Mayer
Phyliss Lundeen
Adella Hanson
Mike Kietzer
Arlene Clack
Kayden Ebensperger
Darlene Schmidt

Virgil Robinson
Saul Hedlund
Emma Shearer
Fred Seeger
Mary Slind
Kathy Christopherson
Family of Joyce Hopkins

Barb Robinson
Phil Herdahl
Warren Benson
Dave Fetter
Doris Herdahl
Adeline Tronrud

BAPTISMS

Tanner Rae Lindstrom
April 27, 2014

Easton David Retz
April 27, 2014

Ethan Daniel Williams
June 1, 2014

WEDDING

Erin Hahn
Blaine Leslie
May 17, 2014

FUNERAL

Joyce Hopkins
May 19, 2014

Synod Assembly is June 7 & 8

Please keep Keith and Bonnie Oliver and Pastor Brad in your prayers as they attend.

Please keep the following in your prayers as they attend the Pine Ridge Mission Trip in South Dakota July 6-11:

Youth:

Megan Bird
Tori Kostman
Nik Bakkum
Wyatt Swenson

Marki Lagerstrom
Katie Swenson
Jake Erickson

Rachel Helland
Carlee Schultz
Robbie Thorson

Adults: Heidi Swenson John Bakkum Pastor Brad

Bill Wendt Retirement Celebration

Former Trinity minister, Bill Wendt, is retiring from ministry with a celebration on June 22nd at 'Pleasant Valley Lutheran Church' in Eleva, WI. Please call 'Pleasant Valley Church' for more information. 715-287-4473.

Pleasant Valley Lutheran Church
W2450 County Rd WW
Eleva, WI 54738

"Rest is not idleness," said John Lubbock, "and to lie sometimes on the grass on a summer day listening to the murmur of water or watching the clouds float across the sky is hardly a waste of time." Most of us need more, not less, rest built into our daily routine. Only when we are quiet can we hear God's whisper.

Summer is a great time to find a peaceful, outdoor spot to read, rest and pray — even if only for a few minutes. God is eagerly waiting for us to make space for him.

UP COMING EVENTS

June

- 5 'Women of Trinity' Summer Gathering
- 6 Wedding at Trinity (if it rains)
- 7-8 Synod Assembly in Eau Claire
- 11 Campfire Worship Service
- 16-30 Pastor Brad on Vacation
- 22 Bill Wendt Ministry Retirement Celebration
- 23-27 Vacation Bible School

July

- 6-11 Pine Ridge Mission Trip
- 12 Wedding at Trinity
- 16 Campfire Worship Service
- 19 Wedding at Trinity
- 20 Twins/Rays Baseball Game
- 29 Noah's Ark Water Park Trip

August

- 2 Wedding at Trinity
- 8 Family Outdoor Movie Night
- 10 Men's Choir Led Outdoor Worship
- 20 Campfire Worship Service

*As a **father** has compassion on his children,
so the Lord has compassion on those who fear him*

Psalm

103:13

June 15

Dad...

**I may not
need you to
hold my hand
any more ~
But I'll always
need you to
hold me
in your heart!**

- 4 years: My Daddy can do anything!
- 7 years: My Dad knows a lot...a whole lot.
- 8 years: My father does not know quite everything.
- 12 years: Oh well, naturally Father does not know that either.
- 14 years: Oh, Father? He is hopelessly old-fashioned.
- 21 years: Oh, that man-he is out of date!
- 25 years: He know a little bit about it, but not much.
- 30 years: I must find out what Dad thinks about it.
- 35 years: Before we decide, we will get Dad's idea first.
- 50 years: What would Dad have thought about that?
- 60 years: My Dad know literally everything!
- 65 years: I wish I could talk it over with Dad once more.

*A father is someone who carries pictures in his wallet
where his money used to be*

TRINITY PRAYER LIST

Please add to your Prayer List in June

- 1st Anderson, Eunice*
- 2nd Anderson, Steve & Martha; Tanner, Jay, Justen
- 3rd Anderson, William & Audrey
- 4th Andrews, Jeff; Justin, Joshua
- 5th Andrews, Lance & Becky; Rylie
- 6th Andrews, Todd; Alexandria
- 7th Andrews, Steve* & Michelle; Morgan, Madison
- 8th Andrews, Wendell & Diane
- 9th Bartz, Justin* & Katelyn
- 10th Bartz, Stewart & Emily
- 11th Been, Nic* & Kerrie; Kasey
- 12th Behling, Dale & Lori
- 13th Behling, Nathan & Stacy; Colton, Brody
- 14th Behling, Paul & Julie; Derrick, Justin, Ashley
- 15th Bekkum, John & Lori; Blake & Jacob Erickson, Nik Bekkum
- 16th Benitz, Ryan & Amber; Ryker, Lexton
- 17th Bettinger, Jim & Karen
- 18th Beyrer*, Tony & Jodi Klinger; Jenna Beyrer
- 19th Biggart, Brian & Beverly
- 20th Bird, Dale & Faye; Katelyn
- 21st Bird, Kevin & Wendy; Megan, Hayley
- 22nd Bird, Lacy
- 23rd Bird, Marlin & Diane; Justin, Travis
- 24th Bird, Melody
- 25th Bird, Rick
- 26th Bird, Robert & Lynda
- 27th Bird, Steve & Jolene; Joanna, Kayla, Abbey
- 28th Bird, Tim
- 29th Bird, Tyler
- 30th Bloom, Shirley

*Hear my prayer, O God;
give ear to the words
of my mouth.
Psalms 54:2*

TRINITY PRAYER LIST

Please add to your Prayer List in July

- 1st Boley, Delesa
- 2nd Borgert, Bill & Lonna
- 3rd Breland, Murphy* & Dawn
- 4th Brezina, Delores
- 5th Buhr, Jason & Jennifer; Brooklynn, Bailey, Brittany
- 6th Burton, Nancy
- 7th Bygd, Kevin & Sadie; Madison, Emma, Libby
- 8th Carlson, Ellen
- 9th Carlsrud, Alan
- 10th Carlsrud, Ken & Kris
- 11th Chernak, Dan & Becky; Charlie, Annabelle
- 12th Clack, Dick & Arlene
- 13th Clark, Jerry Mr & Mrs
- 14th Clark, Travis & Jessica
- 15th Cole, Maxine
- 16th Coombs, Scott & Holly; Tyler Stroo, Preston, Parker
- 17th Coutre, Eleanor
- 18th Danovsky, Paul & Peggy
- 19th Debee, Dan & Laura
- 20th DeBell, Bryon & Jennifer; Trevor, Tristan
- 21st Dickens, Adrian* & Paula; Stephanie, Samantha, Derek
- 22nd Dominick, Doug & Andrea; Lauryn
- 23rd Doornink, Doug & Shelley; Curtis, Tyler
- 24th Dotseth, Sandy; Colby, Jake, Caleb
- 25th Dow, Herb & Shirley
- 26th Draxler, Chuck & Laura; Isabel, Henry, Gretchen
- 27th Duncan, Travis & Heather; Owen, Cora
- 28th Ebensperger, Todd & Teana; Kayden, Marik
- 29th Ebersold, Richard & Jean
- 30th Edlin, Howard & Marlene
- 31st Edlin, Scott & Dawn*; Noah, Grace

*Hear my prayer, O God;
give ear to the words
of my mouth.
Psalms 54:2*

MEMORIALS

IMO ROD EISETH

BUILDING

MARY SLIND

IMO STEVE BOLEY

GENERAL

DELESA BOLEY

IMO CORRINE BODA

GENERAL

RANDY & PEGGY SCHUTZ

IMO CAROL MARLETT

GENERAL

RANDY & PEGGY SCHUTZ

IMO EUNICE LARSEN

YOUTH SAVINGS

DENNIS & DIANE GUTH;

AMY, ROBBIE & TREYLIN THORSON;

JONATHAN SCHLOTTMAN

IMO CAROL MARLETT

FIRE PIT AREA

RYAN & JENNIFER MARLETT

IMO CAROL MARLETT

BUILDING

DELORES BREZINA

IMO CAROL MARLETT

FIRE PIT AREA

HOWARD & MARLENE EDLIN

IMO CAROL MARLETT

FIRE PIT AREA

JEROME & JANET TRAXLER

IMO CAROL MARLETT

FIRE PIT AREA

KAREN MARLETTE

IMO CAROL MARLETT

BUILDING

NORMA WILLIAMS

IMO CAROL MARLETT

SUNDAY SCHOOL

VELMA CROSBY

IMO CAROL MARLETT

FIRE PIT AREA

MYRON & LYLA MARLETT

IMO CAROL MARLETT

FIRE PIT AREA

ROBERT & PATRICIA MARLETTE

IMO CAROL MARLETT

FIRE PIT AREA

ROBERT & LYNDA BIRD

IMO BETTY GESCHE

BUILDING

MARY SLIND

IMO JOYCE HOPKINS

GENERAL

PASTOR BRAD & AMY PETERSON

IMO DENNIS RETTKE

MEMORIAL SCHOLARSHIP

SUSAN RETTKE

IMO JOYCE HOPKINS

MISSIONS

MIKE & BARB NELSON

IMO JOYCE HOPKINS

BUILDING

MARGARET PARKER

IMO JOYCE HOPKINS

MEMORIAL SCHOLARSHIP

OK & ROBERTA HEDLUND

IMO JOYCE HOPKINS

SUNDAY SCHOOL

LARRY & VIV HANESTAD

Shayleigh Novotney received the first Trinity Lutheran Church Memorial Scholarship.

FINANCIAL NEWS

Church Building Parsonage Repair Loan

\$73,003.00

as of May 14, 2014

MISSION MADNESS 2014 RESULTS

WE DID IT! GOALS MET!

Total cash collected \$2,312.44 plus 219 items (= \$44) for a grand total of

\$2,356.44

That's an increase of \$845.14 from last year!

Thank you to everyone who generously donated money/items to support our mission partners. The total money collected was divided equally (\$330.34 each) between the ELCA, Luther Park Bible Camp, Stepping Stones of Dunn County, Lutheran Social Services, WestCAP of Boyceville, and the American Lutheran Home. And the best part is Pastor Brad will have to do some pretty crazy things for meeting each goal. See the article on page 6 *Mission Madness Update*.

Thanks again for your generous donations!

Financials for April 2014

Checkbook Balance as of April 1 4,606.75

Revenue:

Regular Giving	9,889.00
Cash Giving	893.87
Simply Giving	2,630.00
Misc Giving	913.00
Benevolences	2,245.29
Building	1,709.00
Out of Budget-Youth	1,027.91
Out of Budget-Furnace	2,599.00
Out of Budget-Youth Savings	1,692.00
Out of Budget-Sunday School	20.00
Out of Budget-WELCA	70.00
Transfer In	5,846.10
Total Income	<u>29,535.17</u>

Expenses:

Benevolences	2,312.40
Worship	85.62
Educational Ministry	430.00
Outreach Ministry	0.00
Office	225.17
Personnel	9,151.08
Facilities	2,606.28
Building Loan Payment	1,508.13
Out of Budget-Defibulator	1,540.00
Out of Budget-Furnace	2,339.00
Out of Budget-Bank	5.00
Transfer Out	11,898.10
Total Expenses	<u>32,100.78</u>

Checkbook Balance as of April 30 2,041.14

Simply Giving Total April \$3,981.00

General	\$2,630
Building	\$1,020
Missions	\$255

Simply Giving® Program & TV Drawing

The deadline to win a 39" TV is Sunday, June 1st. All you have to do is join the *Simply Giving* program or increase your *Simply Giving* amount and you are in the drawing which will be held on Sunday, June 1st.

Simply Giving is an electronic giving program used to automate your regular weekly offerings. It is convenient for you and provides much-needed consistency for our church. There is no cost for you to participate.

Complete an Authorization Form found on the table in the Narthex, attach a voided check or voided deposit slip, and return it to the church office. Any questions, contact Casey Sutliff at 715-556-1557 or c.sutliff@live.com.

A FATHER'S LOVE

Psalm 103:13 (NIV) describes what God the Father feels toward us:

"As a father has _____ on his children, so the LORD has _____ on those who fear him."

Directions: Match the biblical children to their father, using the clues by the father's name. Then write the corresponding letter on the line to complete the Bible verse above.

- | | | |
|-----------------------------|-------------------------|---|
| • Shem, Ham and Japheth = M | • Rachel and Leah = S | • Cain, Abel and Seth = O |
| • Solomon = O | • Isaac and Ishmael = P | • Reuben, Simeon, Levi, Judah, Issachar, Zebulun, Joseph, Benjamin, Dan, Gad, Naphtali, Asher and Dinah = S |
| • Jonathan = I | • John the Baptist = N | |
| • Jesus = C | • Jacob and Esau = A | |

- God:** "This is my Son, whom I love; with him I am well pleased." C
- Adam:** God gave him another son because his older killed the younger. _____
- Noah:** His sons were blessed and told to multiply and replenish the earth. _____
- Abraham:** God promised he would be a father of many nations. The Jews and Arabs descended from these two sons. _____
- Isaac:** His older son sold his birthright, and his younger son tricked Isaac and received the blessings for the firstborn. _____
- Laban:** He had two daughters; the older was tender-eyed and the younger very beautiful. Both married Jacob. _____
- Jacob:** Two wives and two handmaids gave him 12 sons and a daughter. _____
- Saul:** His son was David's best friend. _____
- David:** He had many children, but one was known for his wisdom, for having many wives and for building God's temple. _____
- Zechariah:** His son, a cousin to Jesus, was born to be a messenger of repentance. _____

A WORD COLLAGE FOR Dad

Create this artwork to express your love and appreciation for your dad or another special man this Father's Day.

What you need:

- A white painting canvas, foam-core board or poster board
- Letter stickers (or foam letters and glue)

What you do:

1. Using the letters, spell out words that describe your dad's character (loving, honest, godly, etc.) and/or his titles (protector, provider, mentor, etc.).
2. Arrange words in a crossword style, both horizontally and vertically.
3. When you have a design you like, stick the words onto the blank canvas or board.
4. Present the gift to your dad or another special man on Father's Day. He'll enjoy this reminder of your love and appreciation.

A promise kept

In Genesis 32:12 (NIV), Jacob remembers a promise God made about his family. We, too, can be part of that promise. God always keeps his promises.

Directions: "Build" a sand castle using the shapes below. Cut out and assemble the shapes to complete God's promise. (Use the "final shape" image as a guide.)

Answer: "I will surely make you prosper and will make your descendants like the sand ... which cannot be counted." Genesis 32:12, NIV

Color your castle

Summer is the perfect time to build a sand castle, whether in a sandbox or on the beach. Use this fun idea to add color to your creation.

What you need:

- Empty spray bottles
- 1 cup water per bottle
- 4 Tablespoons cornstarch per bottle
- Food coloring

What you do:

1. Remove the lid from each bottle and pour in the water and cornstarch.
2. Replace the lid and shake the bottle to dissolve the cornstarch completely.
3. Add drops of food coloring to achieve the desired color.
4. After building a sand castle, spray it with your colorful mixtures.

Pastor Bradley K. Peterson
Home Phone: 715-643-5045
Cell Phone: 715-702-2755
Email: pastorpb@cltcomm.net

Office Hours
Monday—Friday
8:00am—1:00pm
Phone: 715-643-3821
Email: trinitychurch@cltcomm.net
Website: www.trinityboyceville.com

Council Members

Kevin Bird	715-643-5017
Lyndon Schmidt	715-643-7091
Jeff Roemhild	715-643-2150
Jamie Tilleson	715-607-0498
Kathy Hanson	715-643-2593
Stub Swenson	715-643-5309
Heidi Swenson	715-781-5999
Glenn Guy	715-308-6149
Paul Danovsky	715-643-5858

*Trinity Lutheran Church exists to support its members
in proclaiming the Word of God so that all may know
the peace, joy, and fulfillment that comes through
Jesus Christ*

TRINITY GOOD NEWS

June/July 2014

***No tree in the garden of God
could match its beauty***

Ezekiel 31:8

PERMIT NO. 6
BOYCEVILLE WI 54725
US POSTAGE PAID
STANDARD
PRESORTED

TRINITY LUTHERAN CHURCH
1039 NORDVEIEN DRIVE
PO BOX 247
BOYCEVILLE WI 54725