

 Engaged Enthusiastic Followers of Jesus
March 14, 2014

Midweek Lenten Worship

7PM in Main Sanctuary

Wednesdays, March 12, 19, 26 April 2 and 9

The Power and Practice of Prayer

We know from scripture that we are supposed to pray, but we often struggle with how

to do it, how to make time for it, and how to know if God is really listening.

This series will address these questions and others, helping us to experience the power

of prayer and inviting us into a deeper practice of prayer. Each week the theme will

examine what stops us from praying and we will receive a new devotional tool that will

help us grow our prayer life in ways we never imagined possible.

Date Theme Tool

3/12 Why Pray? Centering Prayer

3/19 What Gets in the Way? The Examen

3/26 How Do We Create a Space for God? Lectio Divina

4/2 What Does Jesus Say About Prayer? Jesus Prayer

4/9 How do we Pray for Guidance

 Living Healthy Is A Prayer

Health Ministry

 2

Open Your Heart

During Lent we make a special effort to practice our faith and become more mindful of our disciplines. As we

prepare to celebrate the resurrection of Jesus, we try to do things that make us feel closer to God and to each

other. Perhaps you may decide to read the Bible everyday or attend a Bible study. Whatever you choose, do

your best to stick with it. Look at it as a wonderful opportunity to get to know God better.

One of the best things we can do to assure an open relationship with God is to pray. Pray with others and for

others. Look closely at the names on our church prayer list and pray for each and every one of them. Pray for

the men and women in the armed forces protecting our freedom. We often take for granted the many blessings

in our lives and forget that there are many people who are not as blessed as we are.

By the daily practice of prayer, we not only pray more, but we open our hearts to God, thanking Him for all He

has given us.

May your prayers this Lenten season be a blessing to you and to those around you.

“Hear my prayer, O God; listen to the words of my mouth.”
 Psalm 54:2

Peace and health in Christ,

Joni Ledzian

Hope Springs Eternal

Daffodil Sunday: March 23

Daffodils have been a sign of spring and hope for finding a cure for cancer. The American Cancer Society has decided

not to do a nationwide Daffodil Days campaign any longer, but the money raised through the campaign has benefitted

cancer research for the last forty years. I would like to continue the tradition of Daffodil Sunday at FPLC, so we are

designating Sunday, March 23 as Daffodil Sunday.

Our sanctuary will be decorated with beautiful bunches of daffodils that can bring hope for a cure. You may order the

daffodils in memory of a loved one or in honor of a cancer survivor. Each bunch costs $10.00, and the money will be

donated to the American Cancer Society. Please sign up in the Welcome area through Sunday, March 16.

The bunches may be taken home after each service. Please contact Joni, your parish nurse, at 352-8990, x117 with any

questions.

3

What was that song?

Ash Wednesday edition
At our Ash Wednesday service, we sang one of the oldest

Christian hymns in existence. While the music dates from

the 1600s, the text goes back to the third century. Synesius

of Cyrene, a bishop who lived from 375 to 430 A.D.,

wrote the text as a devotional hymn. What set it apart from

other hymns of the period is that it was merely a personal

prayer, directly to Jesus, and not a general song of praise,

nor a didactic recounting of Jesus’ life and work. This first

-person setting is common in the hymns and songs we sing

today, but in the third century, it was a new idea. The

penitential nature of the hymn made it especially

appropriate for Ash Wednesday:

Lord Jesus, think on me

And purge away my sin;

From earthborn passions set me free

And make me pure within.

Lord Jesus, think on me

That, when the flood is past,

I may th’eternal brightness see

And share Thy joy at last.

As we journey, pray, and sing our way through Lent, think

about your favorite hymns and worship songs, and take

note of whether they are general songs of praise that

recount God’s identity and work, or personal, individual

songs of devotion.

Calling all singers!
Extra singers are invited to join the choir for

our upcoming spring events:

On Sunday, March 30, at 3 p.m., we will

participate in the hymn festival, “The Seven

Days of Creation.” We will sing three anthems and lead

the congregational hymn singing.

On Palm Sunday, Good Friday, and Easter, we have some

special pieces planned to bring our Lenten journey to a

close. On Good Friday we are presenting a musical setting

of The Seven Last Words, written by Heinrich Schütz.

Soloists and strings will join us for this piece as we

journey through Jesus’ final moments on the cross.

The Chancel Choir rehearses Thursday evenings at 7 p.m.

Please contact Kevin Bailey, bailey@foxpointchurch.org,

if you would like more information about singing in any

of these upcoming events.

Celebrate the Coming of Spring!

The Creation – Hymnfest

Sunday, March 30, 3 PM

A beautiful musical experience

awaits you on Sunday, March 30 in

our sanctuary. Our handbell

director Jana Larson will be

presenting a concert in partial

fulfillment of her Masters of Church

Music at Concordia College. Our

Handbell Choir will accompany our

Chancel Choir in the opening

movement of Haydn’s oratorio, The

Creation, and will also perform a

representation of Chaos which Jana

wrote.

Other offerings range from the Hymn of Praise and He’s

Got the Whole World in his Hands to readings and poems

presented by Morgan Oldenburg. Jana’s faculty advisor at

Concordia, John Behnke, will be present.

Plan on attending so we can show Jana how much we

appreciate her!

mailto:bailey@foxpointchurch.org

4

Your Chance to Make a Real Difference
 Join our Outreach Committee! It’s the perfect

service opportunity for those of you who have always

wanted to help people who are not as blessed as we are.

You will make a positive difference in their lives and feel

very rewarded.

 It does NOT require a major time commitment!

We meet monthly early in the morning so that everyone

can get to work on time. Our major responsibility:

connecting our members with our partner organizations--

places where they can volunteer for an hour a week or an

hour a year. We also help them our partners their financial

needs.

They include All People’s Church, Alice’s Garden, Cross

Lutheran Church, Serenity Inns, Shoreline Interfaith, The

Gathering, Next Door Foundation, , Sojourner Family

Peace Center and Luther Manor. Each of us serves as a

“champion” for one, keeping in touch on our own time to

find out what they need, what opportunities they have for

volunteers, and what events they are planning that our

members can help with or just attend. To find out more,

talk to one of us after services, send an email, or call.

.

Bill Krugler, Chair WKrugler@gmail.com 414-698-7919

Sherie Kubiak-Librizzi. Secy. sheriekl@aol.com

 414-305-5706

Bunny Raasch-Hooten brh@wi.rr.com 414-403-6788

Members of the Outreach Committee

Shrove Tuesday

Pancake Supper

a Hit!

Saving Souls – Saving Lives

Serenity Inn 10th Anniversary Celebration
Friday, April 4 -

Their stories are truly inspiring! More than 290 men have

turned their lives around at Serenity Inns since it was

founded in 2004—men who were addicted to alcohol and

or drugs when they moved in and found the hope and help

they needed to recover.

Serenity has already made a difference

for Sean, a new resident who grew up in

South Milwaukee. "I am grateful for the

Serenity Inn program and the

opportunity to be here. The innkeepers

who are graduates of the program are

good role models, and the fact that Miss

Ellen and Lionel are also in recovery

helps my recovery. My 6 weeks here so

far have changed my life."

Our church has been committed to Serenity Inns since its

opening Dozens of you make meals for and share them

with the men on our service dates, and your support of our

fundraisers and your donations enable us to help them

financially.

Help make their 10th Anniversary Celebration and

fundraiser a success by attending the dinner or buying

dinner for a resident or a graduate ($60), sponsoring

the event (table of 8 for $1000), or donating an item for

the silent auction (gift cards to restaurants and grocery

stores you frequent do very well as do special

experiences like catering a dinner for the winner). To

offer an auction item or sign up to sponsor table, please

contact Lorraine Buehler by March 20th.

Lcbuehler@cs.com or 414-964-8933.

200 grownups and kids enjoyed one last splurge
before the observance of Lent at our annual Shrove
Tuesday event. Led by Nancy Lewander, the team
of volunteers cooked up and served pancakes—your
choice of syrup or chocolate sauce and whipped
cream!—plus sausage, fruit, King’s Cake, and
Paczki, the traditional Polish jelly donuts. Marge
Cox and Donna Loose did the decorating once
again, and the kids had a great time playing games
and covering their faces with stickers. Don’t miss
the next all-church fun event dinner!

mailto:WKrugler@gmail.com
mailto:sheriekl@aol.com
mailto:brh@wi.rr.com
mailto:Lcbuehler@cs.com

 5

RSVP in Welcome area today or by email to p.wilkins@henricksen.com or 262-227-4949

or on our church website, www.foxpointchurch.org

 Let us know numbers and ages of children, please.

mailto:p.wilkins@henricksen.com

6

Upcoming Events

Thursday, March 20
Learn about the FBI at the Young at Heart Spring Event starting at 11:30 am in Fellowship

Hall.

Following a luncheon of spring salad and pizza, hear from Leonard Peace, their Public

Affairs Specialist in Milwaukee.

He’ll talk about FBI programs and responsibilities--protecting the US, its people and their

civil rights, combating public corruption and white collar crime, and dealing with significant

violent crimes. Find out how you can help!

Sign up in the Welcome area. $10 per person; checks preferred. Contact: Judy Clemens, 262-242-1692.

Sunday, March 23

Israel Today. Don’t miss the last presentation by Dan Bice, award-winning Journal

Sentinel columnist, whose knowledge of the Bible and Israel is extensive. Dan, a member of

St. Matthews ELCA Church, will be interviewing Marty Katz, a local developer who lives in

Israel half of the year. Join the growing audience! 4pm in Fellowship Hall

Load Up Your Cart…

….with extra non per ishables to help our par tners feed

hungry families. It all goes to the busy food pantries at our

partner locations--Cross, Peace and All People’s churches

and the Kuji Center. Please drop off your donations in the

bin in the main hallway, and our volunteers will deliver

them to the sites. Thanks very much!

At the end of life we will not be judged by how many diplomas we have received, how much money we have made, how

many great things we have done. We will be judged by "I was hungry, and you gave me something to eat, I was naked

and you clothed me. I was homeless, and you took me in.” Mother Teresa

Serving

Serving
 SERVING:

Lectors

Ushers

Coffee

Hour Hosts

Welcome

Kiosk

Acolytes

Worship

Assistant

Super

Greeters

 9:00 Deb Schwendel

10:30 Jessica Lawless

9:00 Jennifer Ahler

10:30 Lori Langholz

 9:00 Janik Team

10:30 Gebel Team

9:00 KeehnTeam

10:30 HarlandTeam

9:00 Art & Judy Simpson

10:30 Bunny Raasch-Hooten, Laura Van Why

9:00 Jim & Allison Severin

10:30 Lori Lorenz, Nicky Schoenike

Kathy Sauer

9:00 Rachel Heinrich, Caroline Skotarzak

10:30 Jack Riebau, John Scalise

9:00 Riley De Muth, Ali Menard

10:30 Callie Donavan, Grace James

Susan Janik Michelle Kornitz

9:00 Jim Severin, Dolores Stops

10:30 Nancy & Paul Rosenheimer
9:00 Jim & Susan Janik

10:30 Ben & Peg Young

Communion

Aides

Joanne Ginster, Jenny Kregel, Marne Stuck

7

 Piecemakers/Quilters' Meeting
Tuesday, March 18

9:00am - 2:00pm

Fellowship Hall

Escape the snow and cold for at least a few hours by joining the Piecemakers on

Tuesday, March 18. The bright, colorful quilts, friendly conversation and

satisfaction of helping others will help you forget the winter's bleakness. No

sewing experience is necessary. We will teach you the steps in assembling one

of our quilts. Bring your lunch, come and go when you must.

Piecemakers thanks Bette and Tom Drought for their donation of two sewing

machines to be used in the final step of edge-stitching the quilts. As two of our

machines are quite antiquated and parts are no longer available, these machines

will fill their void and keep the quilt making process running

smoothly. Thanks, Droughts!

Fox Point Lutheran Messenger (USPS 207-560) Volume
60 Number 24 published semi-monthly, by Fox Point
Ev. Lutheran Church, 7510 N. Santa Monica Blvd.,
Milwaukee, Wisconsin, 53217. PERIODICAL
POSTAGE PAID AT MILWAUKEE, WISCONSIN.
POSTMASTER: Send address changes to Fox Point
Lutheran Messenger, 7510 N. Santa Monica Blvd.,
Milwaukee, Wisconsin, 53217. (414) 352-8990.
-- Dated Material --
Please deliver by Friday, March 14, 2014

Z Z All in the Family

In case of urgent pastoral care, call the

church office at 414-352-8990.

Pastors’ cell phone numbers

 Pr. Knapp 414-704-7070

Pr. Cheever 414-573-4138

We encourage you to keep these people in your prayers during the week.

8

Next Messenger: dated April 1, Next Deadline: March 18

Prayer List
 Steve Heronemus
(brother of L. Barrieau)

Bob Lynch
Sheila Dlugi

 Nikki Etheridge
Verlie Keehn
Pam Fuhry

Audrey
Holly Beard

 (sister of Wendy Randazzo)
Shirlee Rosendahl

Odelle Leonard
Susie

Carol Larson
Helen

Sue Keehn
Tim Lynch

Joni Christensen
Rick

Sharon Abel
Sue Wolf (sister of Janet Quail)

Cowper Harley

Jean Sebastian
Katie Watson
Dina Johnson

June Hoffmann
Jennifer Emerick Kuntz

Gary Villnow
Katherine

Karen
Teddy Schmahl (grandson of

Terry & Karen Schmahl)
Patty Werner

Benson family
Jacob
Judy

Joy Flannery
Betty Nowicki

Faye Price
Larry Cianciola

Brenda Trier
Sawyer

Noah Gilday

Congratulations
Owen George Fickau, son of Robert
and Nicole Fickau was baptized on

March 9.

Our thoughts and prayers are with
Lindy Cheever and family on the death

of her mother, Judy Schill.

God's peace be with Vicki Lewis and
family in the death of her brother Brad

Poulson.

Military

Samantha
Ben

Parker
David

