


## Ephraim Moravian Messenger

### News from the Open Door

*"In Essentials, Unity; In Non-Essentials, Liberty; In All Things, Love"*

#### Congregational Watchword for 2017

*"Let the word of Christ dwell in you richly; teach and admonish one another in all wisdom; and with gratitude in your hearts sing psalms, hymns, and spiritual songs to God." - Colossians 3:16*

*February 2017*

### FROM THE PASTOR'S DESK

*"Let the word of Christ dwell in you richly; teach and admonish one another in all wisdom; and with gratitude in your hearts sing psalms, hymns, and spiritual songs to God." - Colossians 3:16*


Whenever I heard sermons about our new watchword from Colossians 3:16, they were always the same... read your bible, memorize scripture and sing praises. I disparagingly labeled the last part of the verse, 'Kumbaya moments'. My cynicism began many years ago, during youth retreats and other attempts at making me spiritual. But I believe that this verse has been taken out of context and its rich meaning lost on us. The Colossian church was made up of people on the margins of society. They had no rights, they had no say in their own governance, they had no power to change their circumstances. 'Church' was a gathering in homes or caves. They did not have retreat centers. So, what does this verse really mean, in the context of that time?

"Let the word of Christ dwell in you..." The word of Christ is not scripture (since the only scripture they had was the Old Testament). The word of Christ was what Christ embodied, which we are now to embody: Peace, Love, Grace and, most importantly, Life. Jesus said he came to bring us abundant life. If the Word is to 'dwell in us richly' it means that all of what we say, all of what we do comes from a place of peace, love, grace and life. We are to be a life-giving presence to the people we meet. When we teach and admonish, our words must be gracious. How will our discourse change if we adopt this way of being within our church life?


"Sing psalms, hymns and spiritual songs"- God gives us a magnificent gift in the songs we sing. They enable us to transcend the grinding pettiness of life. Songs lift us beyond our circumstances- like Paul and Silas, bloodied, imprisoned, legs shackled, singing praises; like the Freedom Riders during the Jim Crow era, drenched by fire hoses, arrested and singing songs of liberty in their prison cells. I recall my mother, with a scratchy, abrasive voice, singing praises at the top of her lungs, getting ready for her day. When we children objected to the cacophony of sound, she would state, 'even if I sound like a frog with asthma, I shall sing praise to God!' Her songs took her through discouraging and difficult days.

We, who sometimes feel powerless in the face of large, faceless institutions. We, who sometimes feel powerless in the face of illness and the vicissitudes of aging. We have a choice to make- embodying the life giving spirit of Christ and singing our hearts out during dark times. May we, as a church, bring Christ's life to all whom we meet and sing out loud, even when we sound 'like a frog with asthma'.

## *Ephraim Moravian Church Office Hours*

PASTOR: TUES - FRI 9 a.m. - 12 p.m.  
MONDAY Pastor's Day Off  
SECRETARY: WED. - THURS. 9:30 a.m.—4:30 p.m.  
CELL NUMBER: 920-421-4042 The Church Phone does NOT ring in the parsonage. Please  
keep the Pastor's Cell Phone handy for after hours.

### **You're Invited to the Annual**


**ECUMENICAL SERVICE for  
CHRISTIAN UNITY SUNDAY,  
SUNDAY, JANUARY 29, 2017  
STELLA MARIS SISTER BAY  
3:00 P.M. SERVICE  
RECEPTION FOLLOWING SERVICE**


### **YOUR BOARD MEMBERS**

#### **TRUSTEES**

Funds: Investment Committee  
of John Turner, Chuck Mead,  
Pete Classen

Linda Carey 854-9253  
(Trustee President/Cemetery)

Marilyn Cushing 854-5230  
(Church Building and Parson-  
age Interiors/ Cemetery)

Chuck Mead 854-3357  
(Funds and Building Exterior/  
Secretary)

Rob Moore 847-295-6388  
(Building Exterior, Grounds)

Ryan Sherman 920-734-1313  
(Church Building and Parson-  
age Interiors/Grounds)

#### **ELDER**

Pastor Dawn Volpe, Chair  
Cici Mulliken, Vice Ch 854-2018  
Karen Ekberg 421-2553  
Diane Jacobson 854-2871  
Theresa Weborg, Sect'y  
421-0032  
Betty Chomeau 854-2203  
Elder for the month of:  
February.....Betty Chomeau

### **Services in February 2017**

February 5—9 a.m. Sunday School, 10 a.m. Worship  
and Communion

February 12—9 a.m. Sunday School, 10 a.m. Worship  
and Joyful Noise offering

February 19—9 a.m. Sunday School, 10 a.m. Worship

February 26—9 a.m. Sunday School, 10 a.m. Worship


## Western District Spring Conference

April 21-23, 2017

Our Changing World...Same God

Speaker: Tripp Fuller- Pastor, Theologian and Author.

Olympia Resort, Oconomowoc WI

\$175.00 per person double occupancy

(Single: \$275.00; Couple \$350.00; commuter: \$125.00)

Early Bird Discount: \$25.00 if you register and pay by

February 15, 2017. *We have \$75 scholarships to pay toward attendees from our church!*

Register: [www.moravian.org/westerndistrict](http://www.moravian.org/westerndistrict)

*Tell Pastor Dawn if you are interested in attending!*

Fabulous Food

Relaxing Spa

New deadline!!


VOLUNTEER TRICKLEBEE CAFÉ


### Volunteer Shifts:

● Every Wednesday, Thursday, Friday, and Saturday:

9:30-11:30 a.m.

11:30-1:30 p.m.

1:30-3:30 p.m.

--and--

● Every Thursday

5:00-6:00 p.m.

[Shifts may be flexible according to your schedule. Email [tricklebeecafe@gmail.com](mailto:tricklebeecafe@gmail.com) with specific scheduling questions.]

### Volunteer Activities Include:

- Food prep
- Serving meals to patrons
- Bussing tables & loading the dishwasher
- Sweeping & mopping

### Why volunteer at Tricklebee?

- Support local farmers
- Gain food service/hospitality experience
- Receive a meal for working one or more shifts
- Keep Tricklebee Café open! (We rely on our volunteers.)

### HOW TO VOLUNTEER:

Schedule a shift, one-time or recurring, by emailing: [tricklebeecafe@gmail.com](mailto:tricklebeecafe@gmail.com) (subject line "Volunteer").

Or call (414) 488-2477.

[NOTE: All volunteers must participate in a volunteer orientation before their first shift.]

Now that we're open, we're raising money to cover the operating costs for the coming year. If you'd like to donate, send a check made out to Tricklebee Cafe to the address at the bottom of the page or go to our donation page:

<http://www.gofundme.com/tricklebeecafe>

Every bit helps. Thank you all!

"Anyone who thinks sitting in church can make you a Christian must also think that sitting in a garage can make you a car." — Garrison Keillor

### ....MISSION NEWS....MISSION NEWS....MISSION NEWS....

The Board of World Mission received a message from the family of Phil Raiford, a missionary partner serving in Mexico. After sending out the urgent call for prayer regarding gun violence in his community, this information follows up on that request and gives the sad details of this ongoing situation. We ask that you pray for Phil and his family (soon expecting a brand new baby daughter!) as well as those who have been wounded and the families of those who have been killed.

Phil says: Right now there are 350 men, women and children who have been run out of their homes by gunfire seeking refuge in our village. They are in need of clothes, as many left their homes at night running for more than 4 hours through the woods without any possessions. Our village is helping to feed the families, inviting them into homes during meal times, but as you can imagine it is hard for already poor families to support other families for a long period of time. The government had promised a delivery of food, but that has not shown up yet. I am in Oaxaca right now collecting clothes to give out, along with some simple toys for the children. Our friends here in Oaxaca have been very helpful and responsive to our petition for clothes. We may have to organize a food drive for the village if the government doesn't come through with their promise to deliver food.

Please hold this family and this community in your prayers.

### Prayers

*...for Jock Whitacre as he continues to recover*

*...for Vicki Schult as she continues to fight cancer*

*...for Vienna, granddaughter of Diane Taillon, as she fights cancer*

*...for the family of Marvin Staver, who passed away on January 7*

*...for the family of David Mulliken, who passed away on January 20.*

*...for Vicki & Wes Maynard as they care for Vicki's mom*

Katie Dahl is hosting a community sing-a-long on the first Thursday of every month until May. This is a great opportunity to interact with our neighbors in a joyful, positive way. It is free and open to the public.


### **"Sit Around Singing"**


Where:

Unitarian Universalist Fellowship, 10341 Hwy 42

When:

*First Thursdays, 7 p.m.*

February 2  
March 2

April 6  
May 4

### **For February's Feed My People**

**Suggested Donations for  
this month:**

**Chili, soups, stews  
and crackers**


**Place in any of the  
"Feed My People"  
baskets we have in the  
church. Thanks!!**

***Our College Students—  
remember to drop them an  
encouraging card!***

**James Heroux**  
53 West Church St #7  
Bethlehem, PA 18018

**Ainsley Nelson**  
535 W Johnson St, #1206  
Madison, WI 53703

**Andrea Nelson**  
900 Washington Ave SE, #205  
Minneapolis, MN 55414

**Samantha Phillips**  
Luther College  
700 College Drive, SPO 2384  
Decorah, IA 52101

**Amy Strauch**  
1106 S Lincoln  
Urbana, IL 61801

**Rob Volpe**  
Coe College GMU #1278  
1220—1st Ave NE  
Cedar Rapids, IA 52402

**Mike Weborg**  
425 Isadore Street  
Baldwin Hall Room, #227  
Stevens Point 54481

***Our Open Door Lunch schedule:***


**February 15**  
**March 15**  
**April 19**

**The sign-up sheet is in the  
Fellowship Hall if you can help.**


## **February Birthdays**

Frances Burton...1  
Paul Wilson...2  
Chuck Zehner...2  
Dale Jacobson...3  
Betty Wolf...5  
Dick Bierman... 5  
Rob Moore... 5  
Diane Jacobson...6  
Tim Christofferson... 10  
Betty Anderson...15  
Keith Tschannen...17  
Shelley Cox...18  
B. D. Thorp...18  
Pat Horvath...20  
Natalie Neddersen ...20  
Chris Farmer...21  
Lorraine Morton...21  
Theresa Weborg...26  
Marilyn Cushing - 26  
Karin Jacobson...28  
Niles Weborg...29


## **February Anniversaries**

**Norma and Roger Larson – Feb 13,  
1971**

If we have missed you or someone you know  
in the lists above, please let us know in the  
church office!


## Do you know about Door-Tran?

Door-Tran will transport Door County veterans to medical clinics as close as Green Bay and as far as Milwaukee—for free!

For Door County residents who need to travel between Door, Brown and Kewaunee Counties, costs range between –0– to 40 cents a mile based on income

Door-Tran pays 1/2 the cost for a private taxi fare

Door-Tran may pay up to \$100 in fuel costs for employment-related trips

Door-Tran provides 0% interest loans to assist in purchasing or repairing a vehicle for employed Door County residents.

They work closely with Door-2-Door Rides and its connector services provided by the Senior Resource Center and Sunshine House.

*Their phone number is 877-330-6333 for more information on all the services they provide.*

### TREASURER's REPORT

**Member giving through December:** \$108,618  
**2015 through December:** \$114,308  
**2014 through December:** \$111,361

**Visitor giving through December:** \$ 64,171  
**2015 through December:** \$78,696  
**2014 through December:** \$61,950

#### Income

**Budget for 2016 is** \$157,800  
**Actual through 2016:** \$184,111

#### Expenses

**Budget for 2016 is** \$193,696  
**Actual through 2016:** \$198,984

Many  
Thanks

.....to those who offered Fellowship after church in January:

People who brought leftover treats for New Year's Day, Kay Wilson,  
Mary Wilson

.....to those who ushered or acted as Sacristan in January.

.....to our Open Door Lunch volunteers!


## SING WITH THE PENINSULA SINGERS

Do you sing in your church choir? Did you sing in a high school or college chorus? Maybe you're a veteran performer. Whatever your own experience, share your love of music with your Door County neighbors. Sing with The Peninsula Singers.

Join The Peninsula Singers on Monday, February 27 as they begin rehearsing for their annual Spring concerts the second weekend of May. Artistic Director Merle Colburn has chosen music both sacred and secular for the enjoyment of the Singers and the community.

The Peninsula Singers will meet at the Sturgeon Bay United Methodist Church on Monday, February 27, at 6:15 PM, to allow time for signup and socializing before rehearsal begins at 7:00 PM.

Rehearsals will be held each Monday night at the Sturgeon Bay United Methodist Church from February 27 – May 8. Dues are \$25 per season. Dues may be waived for anyone who may have a financial hardship. The music program to be presented and more information may be found at [www.thepeninsulasingers.org](http://www.thepeninsulasingers.org). Contact Jane Stevenson at [jane.stevenson920@gmail.com](mailto:jane.stevenson920@gmail.com) for further information.

*"The only thing better than singing is more singing"*

Roses are red,  
Violets are blue,  
Somebody loves  
you,  
Here's a clue.

Read John 3:16

## Sadie Nelson's Senior Project


Hello! I am knitting hats to ensure that our neighbors stay warm this winter. I am asking for sponsors, so that my work can benefit two charities: Koinonia Kupboard at Sister Bay Baptist will receive the hats to distribute and Peninsula Preschool will receive the cash donations for their scholarship program. If you can help, I am asking for \$25. per hat or whatever you can afford to donate. You can find me assisting in the nursery or talk to me at Fellowship Hall on Sundays.


Thanks for supporting your community!

## Booyah Bash!

**The second annual Sister Bay Moravian Booyah Bash is on Wednesday, February 22, 4:30–6:30 pm**

Chicken Booyah, salad, cornbread muffins, dessert and beverage...eat in or take out: just \$8 adults, \$5 kids ages 6–12, free for kids under 5 yrs.


**Proceeds support the Moravian Church Outreach and School in Nepal!**

**Let's Booyah!** at 10924 Old Stage Road, Sister Bay

## Report from Church Council


Thank you for serving to our new Elders (Hugh Mulliken and Kathy Kirkland) and our new Trustees (George Carey and Shelley Cox). We have a new Summer Elder, too: Tiggy Shields. Installation of officers will take place on Sunday, February 5.


A new AED (automated external defibrillator) will be purchased for the church; Bob Volpe will be setting up a CPR class here for those in our church who want to learn CPR and the use of this new life-saving equipment.

There are extra Church Council books available in the Fellowship Hall for those who didn't receive them or just want to know more about our church year!

Congratulations to Jim and Becky Gelhaar as they begin a new life together!


Congratulations to Olivia Christofferson, daughter of Eric & Joanna, granddaughter of Nancy and Tim, as she is baptized and begins a new life in Christ!


Our **Shrove Tuesday supper** will be on MONDAY this year so that we do not compete with Loaves and Fishes.

So join us for our Pancake supper MONDAY, Feb. 27 from 5 – 7 p.m. This year's supper is in memory of Jane Olson. The proceeds will be used to benefit a ministry that Jane was involved in for many years: Bridges of International Friendship. Our church is a part of this summer ministry.


---

### Dr. Lee Frelich at Bjørklunden, Baileys Harbor

Lee Frelich, Ph.D., an internationally recognized expert in forest ecology and the environment, will present a program titled **“Are These the Last Days for Door County’s 4,000-year-old Boreal Forest?”** Wednesday, Feb. 1, 7:00 p.m. The program is sponsored by the Climate Change Coalition of Door County. It is free and open to the public.


# February 2017

| Sunday  | Monday | Tuesday | Wednesday | Thursday  | Friday  | Saturday |
|---|--|---|---|---|---|----------|
| |  | | <b>1</b><br>12 noon<br>Sister Bay FREE<br>Lunch | <b>2</b><br><b>7 p.m.</b><br><b>UU Fellowship</b><br><b>Katie Dahl</b><br><b>"Sit Around</b><br><b>Singing"</b> | <b>3</b><br>8:30 am<br>OA Mtg<br><b>10 a.m.</b><br><b>Bible Study</b> | 4 |
| <b>5</b><br>9 am Sunday<br>School<br>10 am Worship<br>and communion | <b>6</b> | <b>7</b><br>5:30 p.m.<br>Elders | <b>8</b><br>9:30 am<br>Caring Hands | <b>9</b><br><b>10 a.m.</b><br><b>Trustees</b> | <b>10</b><br>8:30 am<br>OA Mtg<br><b>10 a.m.</b><br><b>Bible Study</b> | 11 |
| <b>12</b><br>9 am Sunday<br>School<br>10 am Worship | <b>13</b>  | <b>14</b><br><u>Valentine's</u><br><u>Day</u> ♥ | <b>15</b><br>12 noon<br>Open Door<br>Lunch | <b>16</b> | <b>17</b><br>8:30 am<br>OA Mtg<br><b>10 a.m.</b><br><b>Bible Study</b> | 18 |
| <b>19</b><br>9 am Sunday<br>School<br>10 am Worship | <b>20</b><br><u>Presidents' Day</u>  | <b>21</b> | <b>22</b> | <b>23</b> | <b>24</b><br>8:30 am<br>OA Mtg<br><b>10 a.m.</b><br><b>Bible Study</b> | 25 |
| <b>26</b><br>9 am Sunday<br>School<br>10 am Worship | <b>27</b><br><b>5-7 p.m.</b><br><b>Shrove</b><br><b>"Tuesday"</b><br><b>Pancake</b><br><b>Supper</b>  | <b>28</b><br><b>5 p.m., Loaves</b><br><b>&amp; Fishes</b> | 9 | |  | |

**Ephraim Moravian Church  
P.O. Box 73  
Ephraim, Wisconsin 54211**

*POSTAL WORKER: Thank you for delivering this to:*

## **February 2017 Newsletter**


**Photo by Tad Dukehart**

**Ephraim Moravian Church - PO Box 73, 9970 Moravia Street - Ephraim, WI 54211 - 920-854-2804  
Website: [www.ephraimmoravian.org](http://www.ephraimmoravian.org)**

General Correspondence: [worship@ephraimmoravian.org](mailto:worship@ephraimmoravian.org)

***Visit us on Facebook!***