

Sunday Worship
9:30 AM

Saturday Worship

5:30 PM

Trinity Lutheran Church
130 South Walnut Street
Wernersville, PA 19565

610-678-1782
www.trinitywernersville.org.

e-mail address:tlcworship@aol.com
The Rev. Lee A. Diefenderfer 610-858-4136
1295 Red Dale Road, Orwigsburg, PA 17961
Carol A. Koch, Associate in Ministry 610-670-1436
Nancy M. Moyer, Organist/Senior Choir Director 610-775-1839
Frank & Laura Krick, Sextons 610-678-1261
Althea Albright 484-345-0399
Peter Schmehl, Treasurer 610-670-0645
Barbara Debiec, Financial Secretary 610-670-2841

Congratulations Confirmands

As they studied and experienced the Ten Commandments, Apostles’
Creed, and Lord’s Prayer, our three candidates affirmed their
baptism and received confirmation of their faith. With a
combination of Tuesday evening instruction, worship presence,
Sunday School dialogue, and Youth Group involvement we brought
another group of young people to their confirmation day, June 15,
2014.

MacKenzie Leigh Bossler
Timmy Lee Houck

Forrest Gene Lamm, Jr., with distinction

Our property committee received a bid for concrete work across the
street on the old parking lot. The committee is hoping to remove the
slippery metal grate.

Commandments One and Three are essential. Your time is
important. Check out 9:30 AM Worship, Sundays through the
summer.

As I’m sure you heard, Bishop Zeiser was elected as bishop for a
second term. Pastor Zeiser was reelected with a whopping eighty-six

percent vote on the first ballot, an affirmation of his ministry among
us.

Calling all musicians!

Share your talents during the summer.
Sing or play at the time the choir normally sings their anthem.

A sign-up sheet is posted in the Narthex
Two Sundays are still available-July 20th and August 31st.

Please call Carol the Monday before you will be using your talents so
that your selection can be placed in the bulletin.

Have a garden?

If God blesses you with an abundance
bring your “overage” to the crate.

Beginning Sunday, July 6th.
If you don’t have a garden or are not growing what’s in the crate

take what you would like, leave a donation.
All donations will be given to World Hunger.

Trinity Preschool
Openings for 3 year olds/preschoolers

Openings for 4 & 5 year olds/prekindergarten
New combinations/more days

Give us a call/610-678-1782

Calling all youth!!
School is out for the summer and we are having a
pool party in July! We hope to see you there! Your

friends are always welcome!
I would also like to extend a heartfelt THANK YOU
to the Youth Committee, PD, Carol Koch, the youth

and the congregation for all of your support of
4ÒÉÎÉÔÙȭÓ 9ÏÕÔÈ -ÉÎÉÓÔÒÙ ÔÈÒÏÕÇÈÏÕÔ ÔÈÅ ÐÁÓÔ ÙÅÁÒȦ
Without all of you it would not have been possible!
I will miss everyone and I wish you all the best in
your continued ministry and service of our Lord,

Christ Jesus.

Blessings, Althea

 Youth Group Summer Pool Party!
Sunday, July 13, 2014

 at the Kurtz’s House starting at 12:00pm (right after church)

 Bring a dish to share (pot luck lunch).
 ALL AGES WELCOME! BRING A FRIEND!

RSVP to Althea if you are attending and let her know
what food you would like to bring.

Special thanks to:
¶ All of the adults who attended the baseball game with
the youth! Thank you for your presence and support!

OUR STEWARDSHIP SCOREBOARD
for regular giving

through the end of May, 2014

Five years’ average

Of percentage of the budget
Contributed through the end of May

36%

This Year’s Giving
Through the end of May

Percentage of the Total Budget
33%

Dollars in regular giving

For the month of May, 2014
$12,428.25

Your Endowment Fund at Work

¶ $150 donated to Lutheran Association of Missionary Pilots for
Vacation Bible School in Canada

¶ $200 for tornado relief through ELCA’s disaster relief fund.

¶ $200 toward the Bob Scouts who will be attending Sea Base.

Take notice?

Shrubs have been removed on either side of the southern entrance
to the church.

Nick Eshbach concentrated on the area as an Eagle Project that he
completed.

Thanks Nick!

Do you know there were Lutherans living in the colonies as our
nation was formed?
Do you know one of the most famous Lutherans at the time our
nation was born was Henry Melchior Muhlenberg?
And do you know he was ministering in Philadelphia and the greater
Philadelphia area?
Would you like to experience the liturgy he developed in the
colonies?
And hear the Sunday School Orchestra as well?

July 6 @ 9:30 AM
July 5 @ 5:30 PM without the Sunday School Orchestra

From the Memorial Day Parade

Remember the Van Ordens?

Little Skylar is quite grown up.

Recently received a note from them.

Church Council Highlights for June

¶ Received and approved a motion from the debt retirement
committee to reduce our reserve from $5000 to $1500.00
due to reduction in monthly payment as of June 15th.

¶ Approved changing our copier contract to allow us to make
1000 color copies a month as our baseline.

¶ Discussed different ways of doing Sunday School Education,
including during the week as opposed to Sunday.

¶ Thanked Nick Eshbach for his work our front.

¶ Retreat scheduled for 1/25/15.

Thank you to everyone who donated books, DVD’s, and VCR tapes. A
special thank you to Kathy Bashore, Izannah Bashore, and Mary
Young who sorted our donations prior to the big day. They also
came back the following week to sort through the remains and
determine what would be retained for next year and what went
elsewhere. Thank you to Hiliary Decker, Carolyn Kurtz, and Leslie
Pirl/Roth for helping me at the table the day of the festival. All six of
you are a big help in making this a successful part of the Strawberry
Festival.

Carol Koch

Thank You, Thank You Bakers,
Your response was just fabulous. We had about 50% more baked
goods and sold out everything. Also thanks to the ladies who helped
at the stand: Helen Hummel, Monell Schaeffer, Eleanor Brossman,
and Bonnie Giamotti.

Sue Sickler

OPPORTUNITY HOUSE SAYS THANK YOU
Thank you from all the clients and staff at Opportunity House for

volunteering in our kitchen on June 5
th
.

Please share our thanks and deep gratitude with all the members of

your cooking team.

 Stay wellééésummer is almost here!

 John

1728 Spring Green Ave.

Crofton, MD 21114

Dear Congregation,

I want to remind everyone aboutSimply Giving, a method that you
can securely and reliably get your offering to Trinity every week. I use
it because it is not often that I can come home to my church to
deliver my offering in person.

If you are worried about not having something to put in the plate at
worship you can write "simply giving" on your empty envelopes, but
as more people switch to Simply Giving it shouldn't matter. Also
remember that God knows that you made an even stronger
commitment to give your offering even when you are not present.

It's easy to sign up! Place a voided check with your completed form
(found near the greeters in the Narthex) in a sealed envelope marked
"Simply Giving" in the offering plate. The only person entering that
info into the secure system is the Financial Secretary. You decide the
frequency and amounts of your "current expense" and
"benevolence" offerings.

This actually saves our counters' time, saves you checks, and keeps
you consistent with your commitment to God and our
congregation.

Thank you for considering the Simply Giving Program.
Sincerely,
Laura Laudenslager

Community News

In support of our borough and our township’s 100th:
Sunday, July 13th

Car Show at the South Heidelberg Township Bldg.
Family Movie Night

August 13
Wernersville Fire Company Fairgrounds

Our representative from the Noviate reminded the Ecumenical
Affairs Committee that the Noviate will be providing tours for a

second time as they help us celebrate 100 years.
September 28, 2014

Details to follow

2015

Queen Quilt Raffle
To Benefit Boy Scout Troop 459

Sea Base Out Island
$1.τ1 ticket, $5.00-6 tickets

Winning ticket will be drawn at the Wernersville Fair in May 2015
Winner does not need to be present to win

100% of the proceeds benefits the cost of the Sea Base Adventure
For information and tickets contact: Earlene Heintz at 484-390-2032

See poster in narthex.

Beautiful "Fall Floral" hand sewn quilt made by
Fran Chelius and machine quilted by Elise Reif .

Quilt dimensions are 80X97 .

Save the Date!

Sunday, September 14, 2014
wŀƭƭȅ 5ŀȅ ŀƴŘ DǊŀƴŘǇŀǊŜƴǘΩǎ 5ŀȅ

An Old Fashioned Rally Day Service in church
We’ll sing those favorite hymns from your childhood-whether that

was 3 year ago or 73 years ago-give or take.
We will honor our 3 and 4 generation families during the service and
after the service we will have a social time to honor all our members

who are 90 years or older in 2014.
The program/worship service is still in the planning stages but you

won’t want to miss it.
To help us get started, e-mail or call me (Carol Koch) and tell me your
favorite song/hymn from your childhood so we can incorporate it in

the service.

Our theme for the upcoming year for our younger children is Moses.

We will encounter:
 Baby Moses
The Plagues
The Red Sea

The Burning Bush
Wandering in the Wilderness

We also hope to take a trip to Sight and Sound in Lancaster County
to see Moses. More on that later.

Flower and Bulletin Sponsorship

The cost of sponsoring the flowers is $38.00. If you are sponsoring
the flowers, please note that there are flower envelopes in the
narthex beside the sign up list for altar flowers. Please put your
check (payable to Trinity) or cash in the envelope and place in the
offering plate. The cost of sponsoring the bulletins is $10.00. Flower
and Bulletin Charts for 2013 are now available in the narthex. We
also want to remind you that the week you are an altar flower
sponsor, please call the office, Nancy Moyer, or contact the altar
guild person listed in the bulletin if you want to keep the flowers.
Otherwise, the flowers will be given to the sick, shut-ins, or others in
need. Thanks. We need bulletin sponsors for July 20 & 27 and a
flower sponsor for July 27. Please sign up on the charts in the
narthex.

Altar Flower Sponsors for July: 7/6-Scott & Betty Lou Franzen in
memory of Sylvan & Pauline Colove, 7/13-Mom, Dad, Carly, and
Nana Kurtz in honor of John’s 17th birthday, 7/20-Pamela Moyer in
memory of Annie McKinney, 7/27-available.

Bulletin Sponsors for July: 7/6-Helen & Dick Hummel in honor of
the Sunday School Orchestra, 7/13-Bob & Izannah Bashore in
ÈÏÎÏÒ ÏÆ +ÁÔÈÙȭÓ ÂÉÒÔÈÄÁÙȟ χȾςπ-available, 7/27-available.

Helpers for July
Altar Guild: Suzanne Kreider

Communion Assistant-Donald Oxenreider

Greeters: 7/6-Catharine Richards, 7/13-Kay Stout, 7/20-Marlene
Ochs, 7/27-Janice & Forrest Lamm, Jr.

Acolytes: 7/6-Patick Berkenstock, 7/13-Nate Scheider, 7/20-
Madison Moore, 7/27-Forrest Lamm, Jr.

Lay Readers: 7/6-Charlotte Moyer, 7/13-Diane Brown, 7/20-Mary
Nace, 7/27-Anne Marie Rinehimer.

Ushers: 7/6- Rick & Kathy Lawry, 7/13-Coldrens, 7/20-Kurtzes,
7/27-Karen & Patrick Berkenstock.

Counters: 7/6-Diebec/Rinehimer, 7/13-Coldrens, 7/20-Franzens,
7/27-Rapley/Pirl-Roth.

Sound Technician:7/6 & 7/13-Donald Oxenreider, 7/20-Wendell
Byler, 7/27-Scott Franzen.

Bulletin Assemblers: 7/3-Eleanor Brossman, 7/10-Margie &
Bonnie Stine, 7/17-Mary Young, 7/24-Mary Jane Evans, 7/31-Carolyn
Kurtz.

Prayer List

Prayer List: Wanda Barnett, Marge Dietrich, Maddy Folmar, CHERI
GIANGIACOMO, Alice Henry, Clare James, Hannah Kramer,
Rosemarie Marinari, Sarah Nace, Holly Shaffer, ANN SNYDER, Ann
Zimmerman,
Sharon & Larry Hamilton, Larry Brossman, Kevin Hartman, Nicholas
Hydock, GEORGE KAVA, BUZZ LOCKWOOD, MITCH MATLACK, Jake
Powers, Ryan Manbeck, James Schlegel, Rodney Weiss, Jr., and Jerry
Zachouski. Armed Services: Marie Rosati Clark, Allison Rosati
Martin, NIC BACON, Justin Klinger, Brent Naveiro, Eric Ochs, SCOTT
SCHAFFER, Jeffrey Troutman, Jr., and Anthony Witman. Please help
us with this prayer ministry if there is someone you want to include.

Birthday Milestones in July

Jeanne Fiant will be 84 on 7/3, Clint Garrison will be 84 on 7/8
and Patricia Paine will be 81 on 7/16. Happy Birthday Jeanne,
Clint, and Patricia.

Our sincere sympathy to Cindy Yeich, whose mother, Ethel Darosh,
entered the Church Triumphant on Tuesday, June 3rd. Please
remember Cindy in your thoughts and prayers and may the Lord

comfort all who mourn.

