

Lord of the Lakes
Serving God's people with hope.

September 2018

Our Summer With a Purpose . . .

Kathy with trowel

“Feed Our Children”

A hot lunch was served to children during the month of August when the schools do not provide their meals. Plus, we were able to help with providing food for a bag lunch to send home with them for weekend and evening meal supplement.

Greetings from Simple Hope:
Pastor Tumbay, Tanzania
Home Evangelism—see page 7.

I went on a **mission trip** last month with Bruce and Kathy Hergert to Xela, Guatemala in Central America. The trip was a fantastic experience for me. The weather was great. The countryside was beautiful. The cities were crowded and busy. The trip was sponsored by Thrivent Financial and Habitat for Humanity. We were part of a group of about (25) volunteers. We were split into three work teams to help build three different houses for different families.

The night of our first dinner Willie, our team leader, spoke to us. He suggested that we not think of ourselves as helping the poor but think of us as serving our brothers and sisters in Christ. As the week went on I got to know my fellow volunteers. I believe that in their hearts that is what they felt.

I do recommend trying a mission trip to all. Most of the group has gone on numerous trips. I hope to go again.

Rick Pierre

Community Back to School Fair: Christmas in July

This was no ordinary fair. 1300 kids were registered to participate (1200 spots were planned for) and there was a waiting list of 200 more kids! We were able to step up our giving this year—our *Christmas in July* donations were fantastic. Thank you so much for all of your participation in helping our kids for this coming school year. Total donations = 31 packages of socks, 55 pairs of shorts/pants, 79 shirts, 18 packages of underwear, 16 school supply bags, and 1 pair of boots. In addition to these items, the Cash/Gift card donations were: \$ 1,175.00. Thank you so much for your generosity.

**BROTHERS AND SISTERS
IN CHRIST**

Lord of the Lakes
Pastor Kevin
pastorkevin@lordofthelakes.net
Phone: (920) 582-2622

Church Email: office@lordofthelakes.net
Office: Mon—Wednesday, 8am-3pm, Thursday 8am-noon
www.lordofthelakes.net

All Hands on Deck

Fall Festival is coming up quickly. Do you have it on your calendars? It is scheduled for Saturday, September 29 from 11 am to 1:30 pm. We need your help and/or your attendance. Sign-up sheets are posted on the kiosk for help in various areas. Invite your friends, family and neighbors. All this will help our event be successful.

Now for the Event details: Pulled Pork sandwiches, sides and beverage for \$8.00. Hot dog Kids meals, jello, Mac N Cheese and beverage for \$3.00. Tickets are for sale between services. Prices at the door are \$10/ \$3.50. Desserts are available for sale . . . Also, you have an opportunity to share your baking skills: sign-up sheet is on the kiosk. Bring those pie donations in on Friday evening or earlier on that Saturday.

Fun Activities include: Kid's games, Tex, the 'balloon artist', Corn Hole toss game/contest for adults and kids, musical entertainment while you dine, and opportunities galore in our Bucket Raffles, Silent Auction, 50:50 raffle, and Gift Card tree that keeps on giving. We have some fabulous donations coming in – check out the Raffle article.

Come and join the fun! Proceeds will go for purchasing new bells for the Aca-Bellas Choir as well as debt reduction on our mortgage. Contacts: Jan 582-7691 and Betts 312-4655

Church Directory

With a new directory coming this year, it is my hope that you'll use the new photos to identify people, learn their name & introduce yourself on Sundays. Plus, now you can make sure you're calling everyone by their correct name. (I know I've made this

mistake a time or two!) It's interesting to page through and see how children have grown and families have changed. Each life in this book is a gift, and it's my prayer that something as simple as this directory will draw our community even closer together.

Your pastor, Kevin Heffernan

New Member Orientation

Welcome New Members to Lord of the Lakes

New Member Orientation meetings dates are:

**Sunday September 30 at 11:00am
or Tuesday October 2 at 6:00pm**

Those interested in learning about/joining in our active church community are encouraged to attend one of these meetings or contact the office at 582-2622, office@lordofthelakes.net.

New Member Celebration Sunday is October 7th

Bible Study
At the Fin

Thursdays at 8:30am

Breakfast optional,
coffee available.

Photo Session Dates	Times
Tuesday, October 2	2pm-8:30pm
Wednesday, October 3	2pm-8:30pm
Thursday, October 4	2pm-8:30pm
Friday, October 5	2pm-8:30pm
Saturday, October 6	10:00am-4:30pm

How to sign up for your photo session:

- A) stop at the table set up by the office windows between services on Sunday.
- B) go to the church website, www.lordofthelakes.net, scroll down to the bottom right and you will see a button called, Schedule Your Photo. VERY easy.
- C) If all else fails, call the church office and we will schedule you. ph # 582-2622.

Finding Jesus!

Sunday School starts on Rally Day, Sunday, September 9th at 9am. There are registration forms at church, or on our website (under forms tab). Kids age 4—through 5th grade.

Youth in service to those in need

Fleece blankets were tied with love. These will be given to the Christine Anne Center, the homeless shelter in Oshkosh and to the Veterans' home in King, WI. Thank you Donna for organizing your Thrivent Action Team service project with us!

Thrift Shop

Thrift Saturday is . . .
September 1st

Lord of the Lakes volunteers to help the Thrift—the first Saturday of every month from 10am-2pm. Help in the community with this program. Please come to volunteer, donate & to shop!

sign up at the kiosk for:

October 6
November 3
December 1

VOLUNTEER NEEDED

--- to "Spread the Word About Scrip"

- Update bulletin board
 - Provide Scrip paperwork to members
 - Say a few words about Scrip during pre-service announcements (monthly)
 - Write monthly newsletter blurb
 - Set up Scrip info sessions/training during coffee fellowship
- Encourage families to create an online account and order using Presto Pay.

If interested in helping spread the word about Scrip, contact Tammy Wright, text 920.420.3755 or Email wisupermom@gmail.com.

HAPPY BIRTHDAY!

(September Birthdays 70+)

Please contact the office for any changes.

James Zanzig 6571 Lasley Shore Dr Winneconne WI 54986	Sept 10
Bill Gardner E7900Puuri Road Fremont WI 54940	Sept 12
Kay Ruskaup 330 N 6th St Winneconne Wi 54986	Sept 12
Sharon Metz 1130 N Westfield St Apt 202 Oshkosh Wi 54902	Sept 13
Marge Kohl 230 Harbor Pointe Ct Winneconne	Sept 14

Youth Mission Trip in service to those in the Twin Cities area

Thank you to Courtney, and the adult leaders Tom Schell and Tami Geiger. Thank you youth for sharing your stories with us at church, sharing your love with those in the Twin Cities, and giving of yourself to others in need. You are wonderful reminders for all of us to "love your neighbor".

Bless our Council	Phone	Email address
Kristen Bjornstad	979-9945	kristenvol@msn.com
Wayne Ludkey	312-5479	wludkey@yahoo.com
Geoff Hendren, Pres	209-1688	ghendren1@gmail.com
Drew Jaeger	420-4497	firemandrew876@gmail.com
Jeff Jahnke	379-2353	jeffjahnke91@gmail.com
Gail Gardner, Treas	379-9763	poygang@gmail.com
Joe Groholski, V Pres	851-0822	joe@newmarketinggroup.net
Sarah Miller	710-0618	sarahr.miller2011@gmail.com
Ken Mueller	379-1568	badgerken@sbcglobal.net

Scrip Ideas

Are you shopping for your kids/grandkids for back to school items?!? Stop in at the SCRIP table on Sundays (between services) & pick up a Shopko, Target, Office Depot card for supplies, shoes, clothes!

Visit www.shopwithscrip.com for a Scrip Retailer list. Supporting our Scrip program puts \$\$ in our General Fund which helps our church function smoothly!

Contact: Tammy 920-836-3007 or stop at the table between services on Sunday

This one's for the Ladies!

Grab you friends and join us for a women's brunch/breakfast on Saturday Sept 15th from 9am—11am at Lord of the Lakes. We'll have devotions and fun getting to know each other during this yummy event. Come join us on Saturday, September 15! Please bring a dish to pass. If you have any questions please contact Cindy Hendren at (920)-594-2580 or chendren2014@gmail.com

Worship & Praise Music

- Starting September 5th and subsequent Wednesdays :
6:00pm Choir, 7:00pm Guitar Band
- Starting September 6 and subsequent Thursdays
10:00am Choir, 11:00am Guitar Band

You are most welcomed to join in!

- AcaBellas (Bell Choir) practice starts, September 10 and subsequent Mondays @5:30pm

Contact: Jody Kell 420-5521

What: Cornhole tournament for all ages
When: Saturday, September 29—Fall Festival event
Time: 11:30-1:30— registration/check in at 11:15
Cost/donation: \$5.00 per youth team (under 16), \$10.00 per adult team

Prizes will be awarded for 1st, 2nd, 3rd place teams. contact: Sarah Walsh 920-410-2516,

skunde9@gmail.com

Check out the kiosk for Fall Festival details!

Congratulations! Lord of the Lakes Church was nominated by Lord of the Lakes volunteers and has been awarded two grants in the amount of \$1,599.00. These grants will be used to support the expenses of the Youth Mission Trip and for materials to construct an outdoor deck at church.

Last year the Thrift had over 50 volunteers working over 10,300 hours to organize and sell thousands of items donated. These donations are transformed into these grants to support our church.

Many thanks in support of the Thrift!

Find us on
Facebook

Do you follow us on **Facebook** yet? Like and follow us on Facebook now to stay up to date on events, groups, activities, emergency closing, and more! Plus all September long we will be running contests with some great prizes that are sure to make you happy! Check it out today! [@LordoftheLakesWinneconne](https://www.facebook.com/LordoftheLakesWinneconne)

September Worship Assistant Schedule

September Ushers 8:00am Audrey Bishop, Everett Fox, Terry* and Valerie Gulke	September Ushers 10:00am Janine Brantley, Bette Lee, John Wallschlaeger* & Nick Wallschlaeger
September 2 8:00am Labor Day Reader Holly Nelson Greeters Janet Baumgart & Joanne Dallmann Communion Chris Rescheske & Lisa Curtis Coffee Kay & Tom Lettau*, Tricia & Scott Koch, Mary Alice Klemp (food)	September 2 10:00am Labor Day Reader Chris Pfaendtner Greeters Ken & Mary Mueller Communion Ken Mueller & Kari Nigl
September 9 8:00am Rally Day Reader Barb Ruggles Greeters Harold & Sheila Gurkowski Communion Tricia Koch & Janet Baumgart Coffee Nancy Abraham*, Joanne & Bob Dallmann, Janet Baumgart (food)	September 9 10:00am Rally Day Reader Jenni Groholski Greeters Steve & Trudy Resnick Communion Dennis Cartwright, Joe Groholski
September 16 8:00am Reader Audrey Bishop Greeters Owen & Ben Brantley Communion Jim Ruskaup & Dianna Donner Coffee Rhonda & Jim Bricco* Janine Brantley, Tammy Wright (food)	September 16 10:00am Reader Jan Faust Greeters Joe & Jenni Groholski Communion Jenni Groholski & Cindy Hendren
September 23 8:00am Reader Courtney Still Greeters Mark & Teri Henry Communion Lisa Curtis & Joanne Dallmann Coffee Judy Ramlow*, Barb Ruggles, Marsha Phillips	September 23 10:00am Reader Wayne Ludkey Greeters Don & Dorothy Zeinert Communion Chris Pfaendtner, Gail Gardner
September 30 8:00am Reader Dana Hartel Greeters Chris & Jim Rescheske Communion Bruce Hergert & Kari Nigl Coffee Gail Gardner*, Gina & Dean Nikodem, Bette Lee	September 30 10:00am Reader Kristen Bjornstad Greeters Tom & Kay Lettau Communion Wayne Ludkey, Jan Olson

Fall Fundraiser Auction and Raffle Donations

The Fall Fundraiser is September 29th and we are gladly accepting donations for the Auction and Raffles up to the week of the event. Please remember that quality is more important than quantity.

Sporting events, theater tickets and homemade and one-of-a-kind items are always a hit!

If you are looking for basket ideas there are some great ones on Pinterest (look under gift baskets). There are some ideas below:

Movie Night: microwave popcorn, DVD, candy, popcorn dishes, flavored popcorn or salt.....

Game Night: decks of cards, board games, card games, snacks.....

Art Basket: crayons, markers, coloring books, paint, paper, craft kit, sidewalk chalk, glue.....

Spa Basket: bubble bath, candles, nail polish, lotion, luffa sponges.....

Fall Theme: decorations, candles, decorative hand towels, candy.....

Grilling Basket: BBQ or other sauces, utensils, grilling basket, spices, meat rubs.....

Badger or Packer Theme: can cozies, coasters, decals, glasses, cooler, blanket, cheese head, tailgating supplies, apparel.....

Sports Theme: balls, jump ropes, lawn games.....

Ice Cream Sundae Basket: ice cream toppings, sprinkles, ice cream scoop, dishes/bowls, cones.....

Fishing/Hunting Basket: anything related to hunting or fishing including equipment and clothing....

Italian Basket: pasta, breadsticks, sauces, pasta bowl, pasta fork, strainer..... (con't)

September 2018

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1 Thrift! 10am-2pm
2 8 & 10am Worship 9:00am Coffee Youth Devos & Donuts Fall Festival tickets on sale!	3 Labor Day Office closed 5pm Narcotics Anonymous	4	5 6:00pm Middle School Youth Group 6:00pm Choir 7:00pm Guitar Band 6pm Fall Fundraiser mtg	6 8:30am Bible Study 10:00am Choir 11:00am Guitar Band 6pm Mental Health mtg	7	8
9 8 & 10am Worship 9am Coffee, Youth Devos & Donuts kick-off 9am Rally Day: Sunday School begins!	10 5pm Narcotics Anonymous 5:30pm Bell Choir	11 6:30pm Building & Grounds	12 6:00p Youth Group- Art night (gr 6-12) 6:00pm Choir 7:00pm Guitar Band	13 8:30am Bible Study 10:00am Choir 11:00am Guitar Band	14	15 Women's Brunch @ church 9-11:00am
16 8 & 10am Worship 9:00am Coffee, & Sunday School	17 5pm Narcotics Anonymous 5:30pm Bell Choir	18 6:30pm Council @ the Hendren home	19 6:00p High School Youth Group 6:00pm Choir 7:00pm Guitar Band	20 8:30am Bible Study at the Fin 10:00am Choir 11:00am Guitar Band 6:30p Youth Team Meets	21	22
23 8 & 10am Worship 9:00am Coffee, Youth Devos, Sunday School	24 5pm Narcotics Anonymous 5:30pm Bell Choir	25 Reminder: Schedule photo session 	26 6:00p Middle School Youth Group 6:00pm Choir 7:00pm Guitar Band	27 8:30am Bible Study at the Fin 10:00am Choir 11:00am Guitar Band	28	29 Fall Festival 11:00am-1:30
30 8 & 10am Worship 9:00a Coffee, Youth Devo, Sunday School 11am New Member Orientation!						

(con't) Fall Fundraiser Auction and Raffle Donations

Cupcake Basket: cupcake mix, rubber scraper, whisk, mixing bowl, cupcake liners, measuring cups, sprinkles, frosting, cupcake cookbook.....

Beer Theme Basket: craft beer, snacks, bottle opener.....

If you're not feeling creative **SCRIP cards** can be put to use in a multitude of ways! New is year will be a **Gift Card Tree** that will be raffled separately. We are gladly accepting gift card donations (think SCRIP) to load the tree.

If you have any comments or questions please do not hesitate to contact Kate (920) 428-1570 or Gina 582-0685

Greetings from Simple Hope!

Lord of the Lakes is a VERY special congregation to us! Over many years we have developed a true connection to you through our work in Tanzania Africa. This month we were asked to write a short note for your monthly newsletter. How honored we are! We visited you in June to share our latest journey to Tanzania. We expressed one of the greatest needs we had was to provide Pastor Israel Tumbay with a projector for his "Bush Ministries" YOU LISTENED, YOU ACTED and NOW Pastor Tumbay has RECEIVED your generous gift to provide The Jesus Movie to ALL of his preaching points. We would like to share a short message he sent to us: "It is with my greatest thanks to let you know how very happy I am to have received this wonderful gift of a projector. This projector will be used at all of our preaching points to help hundreds of people deepen their faith in Jesus Christ our Lord and Savior. Your kindness, generosity and faith will be filling hundreds of souls in the bush of Tanzania. May God keep you safe, healthy and filled with many blessings going forward" ~ Pastor Tumbay We are humbled to be partnered with you and we want you to know that this gift you have given Pastor Tumbay will touch many! That is all God asks of us – to help those who cannot help themselves. Well done faithful servants – well done.

Blessings and peace, *Pam and Karen*

SHORT HISTORY OF MANG'OLA LUTHERAIN PARISH *by Pastor Tumbay*

Mang'ola Lutheran parish is the one of the parishes in Karatu District Northern Diocese under the Evangelical Lutheran Church in Tanzania. Was started in 1992. This parish located in western of Karatu District in the Lake Eyasi Valley. This parish has 400 Christians. This area normally is dry. The citizen of this area are small-scale farmers of Onions and other are animal cares. Our church has seven preachers point or churches and every church has an Evangelist;

Our preacher points are:

Barazani, this is church center.
Maleckchanda.
Laghangareri.
Mikocheni.
Endamagha.
Kisimangeda.
Olpiro.

Church workers

Pastor Israel Tumbay – parish Pastor.
Ev. Gwaatema Parish secretary and Maleckchanda church.
Ev. Mdeme- evangelist of Barazani church.
Ev. Patrice Hango- evangelist of Laghangareri church
Ev. Andrea Gurti – evangelist of Mikocheni Church.
Ev. Bonifasi Nda- evangelist of Endamagha.
Ev. Yohana Bajuta – evangelist of Olpiro church.

Nursery schools;

Our church has two nursery school;
Barazani
Mikocheni.
Every Nursery school has one teacher as follows;
Agricola Gwaatema – Mikocheni.
Maria Tango – Barazani (con't)

Bible Study

Hadzabe sites or bushmen

In our church area we have three Hadzabe sites; Endamagha site, Gorofani site, Olpiro site. And other sites that is locate in out of our parish are; Kwa nyere-re. Jobach. All these sites I rendered service like Jesus Film through I pad and projector. This is the small number of the people in our country who are living in the cave and under the rock hole, they are eat fruits, meat and honey. They immigrate place to place to looking for honey, animals and fruit seasoning. Their children died for malaria, diarrhea disease. They need more education in other to survive this hadzabe tribe.

CHURCH BUILDINGS

We have seven churches as follows;
Barazani Church building is complete but not chairs.
Endamagha church, roofing is complete but not finishing and chairs.
Laghangareri church, roofing is complete but not finishing and chairs.
Kisimangeda church is temporary church.
Mikocheni church is complete but needs more chairs.
Endamagha church wall is complete but not roof and chair and service is done in temporary church.
Olpiro church is temporary church. This is the real situation of our church.

CHURCH SERVICE

Sunday service. Home evangelism. Christian education. Jesus and other Bible story film. We get projector and Ipad from SIMPLE HOPE through Pamela and Karen. These things is more helpful in this ministry. I attached below some picture of that we have done in our parish.

Home Evangelism

Tribal Family

I baptize Orphans

Church Building

Prayer

Prayer is a crucial part of our faith lives and support of each other. Please contact the church office to add your request to the prayer chain. All concerns on the prayer chain are kept confidential.

Pastor Kevin

Church is a place of refuge in a troubled world.

Volunteers needed at Ascension Mercy Hospital, Oshkosh

Reception & Information Desk
Your friendly smile, offering a kind word are appreciated by patients.

Contact: Volunteer services, 223-0225

BetterMENT group: time to build a patio

The big news is that the men took on a project that will make a difference that will last a long time. They built a concrete patio at church. When you are part of the BetterMENT group, you are part of a group that GETS IT DONE. This project is something that others will use and enjoy for many years to come. It is great to be a part of creating something and making Lord of the Lakes church better for the church members and all the other community groups that meet at the church.

Thanks to all the guys that cleared their schedule to help.

Watch for updates and new upcoming projects in the announcements or contact: Phil Sperling (cell) 920-279-5445, phil@printco.com

Sunday School (3rd– 5th grade) September

This month we will be decorating our journals and making a "Fruit of the Spirit" tree. Lessons this month will be based on "Love" and "Joy"!

We are looking forward to seeing you & share His love!

Contact: (3rd-5th grade) Tammie, tammie54986@gmail.com

Volunteers needed at Heartland Hospice

Volunteer opportunities are available in this community. Heartland is looking for caring individuals to join the volunteer team to provide visits, pet therapy and to play music for patients facing a life limiting illness. Be a friend, hold a hand and make a difference.

Contact: Amy Sadewater
920-336-6455

Need Help? Don't let stigma stand in your way.
Call 2-1-1 www.21now.org

Find resources for: suicidal thoughts, Alcohol/drug abuse, stress, depression, eating disorders, family counseling, anxiety, bipolar disorder and much more. **No Health without Mental Health**

24/7 Mental Health Crisis Intervention Help Line:
Oshkosh: 233-7707, Neenah: 722-7707

Lord of the Lakes Church
6090 Harbour South
Winneconne, WI 54986

Non-Profit Org.
U.S. Postage
PAID
Winneconne WI 54986
Permit No. 27

RETURN SERVICE REQUESTED

**BROTHERS AND SISTERS
IN CHRIST**
