
May, 2003

 Strongsville United Methodist Church

You Can Be a Servant Evangelist

Servant Evangelism is taking time out of our busy schedule to show God’s love by doing planned acts of kindness with no strings attached. Our Mission Statement is: We exist to love our city into a relationship with Jesus Christ.

In Steve Sjogren’s book, 101 Ways to Reach Your Community, he states the good news is that it doesn’t take an amazing skill to do significant works of outreach ministry. In fact, it only takes small things – faithful acts of outreach done again and again – to make a difference. He states that people aren’t catapulted into a relationship with Christ; rather, they take small, progressive, steady steps.

The scriptures say that we are like sheep. Sheep nibble their way from one point to another. The apostle Paul said we are to plant and water seeds, but ultimately God is the one who does the harvesting work.

So far this year we have raked leaves, distributed light bulbs, returned shopping carts, presented a special program of sacred music by our Brass Choir for the residents of Shurmer Place, and distributed batteries for smoke alarms. We have had over fifty people participate; however, we would love to have you join us on one or more of our remaining projects. Please check the schedule below and contact Randy Border at 440-572-0503 if you have questions or would like to participate.

· Saturday, May 10th – Distribute carnations

· Saturday, May 24th – Distribute water bottles

· June & July TBA - Totally FREE CAR WASH

Kindness Cards

Kindness cards are cards that you may use at work, your neighborhood, or anywhere. When you do something nice for someone - simply hand them a card that says the reason for your kindness was to let them know they are loved. These cards are available in the Narthex next to the Upper Room. Plan to do something nice this week.

Christian Education News

“Go, then, to all the peoples everywhere and make them my disciples…and teach them to obey everything I have commanded you. And I will be with you until the end of the age.” Matthew 28:19-20

Education Appreciation Sunday, May 4

Many of you have listened to those words of Christ and called the children and adults unto you. I am not speaking of just the teachers, but those who serve on the Committee of Education, those who cook and wash the dishes at Logos, the table parents, the VBS crew leaders, the secretaries and record-keepers, and the many others who serve in our education program. On Sunday, May 4, the Committee on Education will be honoring our hardworking Education Work Area people with a light brunch at 10:30 am in Tiber Hall. Ye
bearers of the Good News, please join us in Tiber Hall that morning.

Summer Sunday School

Sunday, May 25 will be our last Sunday for regular Sunday School classes. On June 1 the summer schedule will begin. For summer the “One Room Sunday School” curriculum will be used. This is an exciting program that allows children to first meet in a large group for songs and story and then go to a multi-age classroom for arts and crafts that reinforce the lesson. We will be grouping the children in the following classes:

· Crib Room: infants through 2-year-olds

· 3 and 4-year-olds

· Kindergarten and 1st grade

· 2nd grade through 5th grade

We need volunteers to be storytellers, music leaders, and to help with the arts and crafts in each age level. All materials are supplied. Watch for sign-up sheets.

Vacation Bible School

Patty Mendenhall is hard at work planning VBS. It will be held from June 16th through the 20th. There is still a need for a Pre-School leader. It is a fun program and you will receive as much joy, if not more than the students. If you would like to help, contact Patty at 440-846-6152. If you do not have Safe Sanctuary Training, contact Carol Williams at 440-846-0513.

Join us on Sunday May 25th as we gather for our Sunday evening service "ON the WAY". Worship will be led by Moving 4Word and testimonies will be shared by some of our own congregation. Come join us as we remember those who have helped us grow in the faith!
Don't miss it!

Financial Matters

Did you know?........that there is a copy of the current Finance report (enlarged) in the main office, taped to the wall so it can be read by anyone interested?that there are printed copies in the Treasurer's mailslot directly below the wall copy?

We try to stay within the limits of the current budget to show good stewardship. The Strongsville United Methodist Church is very fortunate that through your generosity we have been able to continue to that. I will try and answer any questions you may have.

Paula Dragovich, Treasurer (238-6135)

From Pastor Paula’s desk

“I felt my heart strangely warmed. I felt I did trust in Christ, Christ alone for salvation; and an assurance was given me that He had taken away my sins, even mine and saved me from the law of sin and death.” John Wesley (Journal, Vol. I, pp.476f)
 On May 24th, 1738, John Wesley “unwillingly” attended a meeting of the Society in Aldersgate Street. There he listened to the words of Luther’s Preface to his commentary on the Epistle to the Romans. It was in an instant that Wesley now understood faith – a faith which produced fruit. You see, Wesley had preached faith in God for years, but there was something missing. Faith is more than knowing God in our hearts; faith is acting out the love of God in our lives.
 In this month of May, when we honor the women in our lives and the men and women who have given their lives for our freedoms, do we understand that for many of them their actions were and are a demonstration of their faith in God? Many of them have found their salvation in Christ alone; they live their lives in a way which clearly demonstrates it to the world around them. People in this nation have been doing that for hundreds of years – are we? Do our actions and words declare our faith and salvation in Christ? Have we opened ourselves up to the power of Christ and His gift of salvation? Do we demonstrate this faith?
 "Dear friends, do you think you'll get anywhere in this if you learn all the right words but never do anything? Does merely talking about faith indicate that a person really has it? For instance, you come upon an old friend dressed in rags and half-starved and say, ‘Good morning, friend! Be clothed in Christ! Be filled with the Holy Spirit!’ and walk off without providing so much as a coat or a cup of soup -- where does that get you? Isn't it obvious that God-talk without God-acts is outrageous?
 I can already hear one of you agreeing by saying, ‘Sounds good. You take care of the faith department, I'll handle the works department.’
 Not so fast. You can no more show me your works apart from your faith than I can show you my faith apart from my works. Faith and works, works and faith, fit together hand in glove." James 2 (The Message Translation)

Friday Fellowship

Come Join Us!

Friday Fellowship’s 27th Annual Chicken & Biscuit Supper

Friday, May 2, 5:00 pm and 6:30 pm

Adults - $6.50 Ages 6-12 - $3.50

Under 6 – FREE

Last minute reminder! If you neglected to buy your tickets for the Chicken ‘n Biscuit Dinner, contact Betty Smith as soon as possible. There will still be some tickets available at the door. Don’t miss the opportunity to take the family out to dinner and to also support our once-a-year fundraiser that enables Friday Fellowship to aid various church endeavors. We hope to see you on Friday, May 2nd at either 5:00 pm or 6:30 pm.

May Birthdays

May 1
Kay Benedict

May 7
Marilyn Verbsky, Myrna Nored

May 10
Eleanor Bohlander

May 14
Dorothy Richards

May 17
Maxine Painter

May 27
Betty Berry

May 30
Ginny McKee, Grace Heddesheimer

Thought for the Day

“We are all pencils in the hand of God.”

[image: image3.wmf]United Methodist Men

All men of the church are invited to the UMM annual Steak Roast at Bonnie Park on Monday, May 19th at 6:30 pm. Come join us for some good food and great fellowship for our last meeting of the year. Play some horseshoes or just relax after a long day.

New officers will be elected at this time, so please plan on being there. If you or someone you know would like to be involved as an officer for this group, please contact Mark Milia at 440-572-0602. Please sign up for the dinner at the bulletin board in the hallway by the nursery. See you there.
United Methodist Women

Lydia Circle

There will be no meeting of Lydia Circle on May 1st as we will be preparing for the Chicken ‘n Biscuit Dinner.

Hannah Circle

On Monday, May 19th the Hannah Circle will be going out to dinner at Pacino's in Strongsville. We will meet at Pacino's at 6:30 pm. Bring a friend and enjoy an evening with the girls! No childcare will be provided.
Sometimers

In May we are going out to dinner to finish off our season. (We do not meet during the summer.) Reservations have been made at Palmer’s Restaurant for May 31 at 7:00 pm.

A $5.00 deposit is required to hold your reservation. Money must be paid to Betty Smith no later than May 25. Plan to join us as we tell you our plans for the fall. Sometimers is open to all adults…please join us!

 Love Shawl ministry gets off the ground

A special thank you to all the ladies of our church who have shared their time and talents making Love Shawls for members of our church family who are going through a crisis in their lives. We have already presented love shawls to three of our members.

If you are interested in being part of this ministry, please contact Grace Kellner, 440-234-0938, or Alice Waltz, 440-239-1970.

 Keep Clipping Labels!

All those who have been collecting labels for Red Bird Mission might be interested to know that 1800 labels were turned in to be sent to Red Bird in the past six months.

Please continue to save labels from Campbell’s, Prego, Franco American, V-8, and General Mills. Drop labels in the basket at the back door of the church. Keep up the good work!

Many thanks, Betty Berry

 Play to benefit Brookside Center

The Brookside Center will present Forever Plaid on Thursday, May 15 at Huntington Playhouse in Bay Village at 8:00 pm. The play will be preceded by a reception and refreshments at 7:00 pm. Tickets for this benefit performance are $15.00. Please contact Grace Kellner for ticket information (440-234-0938).

Brookside Center is a program of the West Side Ecumenical Minstry, and provides emergency food and support services for people living in poverty and crisis.

Auction Gives Financial Boost
to Youth Mission Team

The Youth Auction for Missions was a huge success on March 16, and those of us going on the trip wish to thank all those who contributed items and purchased items and services sincerely. We raised over $2500 and couldn't have done it without the support of this wonderful congregation.

Please be in prayer for us as we prepare for our June 22 departure, and watch for the announcement of our late summer event at which we will present a report of the work accomplished in Buffalo. You have blessed us, and we hope to pass that blessing on to those in need. If you have not yet claimed your items or service vouchers, please see Debbie Smith in the atrium before and after the 9:30 service.
Items Needed for the Youth Mission Trip

The members of our youth mission team are made up of youth from Berea, York, and Strongsville United Methodist Churches. Our team is made up of about 100 youth and adults committed to serving Christ. Since 1996 our group has traveled to an Indian Reservation in Wisconsin, the inner cities of Harrisburg and Boston, as well as the rural areas of Kentucky, North Carolina, and West Virginia to do God’s work. On our trips, we have worked to restore aged and flood damaged homes and buildings as well as people’s faith in this world. This June we will be taking our team of youth to the area surrounding Buffalo, New York, where we will be repairing homes of the needy and volunteering for community agencies.

You can be a part of this exciting ministry. We are looking for large quantity donations of the following items to help offset our costs. If you work for a company or know of a contact who can donate any of these items, please contact Candy Michalski (adult advisor) at 440-243-8728.
Our Wish List

Food Items

Hot cocoa

Peanut Butter & Jelly

Pasta sauces & Pasta

Juice, juice boxes

Snacks (chips, pretzels, popcorn, etc)

Dry beverage mix (ice tea, lemonade, etc)

Bakery outlet snacks, cookies

Any non-perishable foods

Paper products

Cups

Foil

Napkins

Plastic wrap

Paper towels

Parchment

Toilet paper

Garbage bags

Zip lock bags (quart & gallon)

Cleaning products

Hand soap

Spray cleaner

Dishwasher soap

Bleach

Laundry soap

Rags

Sponges/scrubbies

Other items

Batteries

35mm print film

12 CD players

Sidewalk chalk

100 cup coffee pot

Rubber gloves

First Aid kit items (bandaids, etc)

Paper and printing for the worship booklets

[image: image4.wmf]Can you help
deliver flowers?

A few caring and dependable individuals are needed to deliver flowers from our Sunday services to those in our church family who are sick, hospitalized, or shut-in. The flowers are delivered on Monday of each week after being picked up at the church. If you can help, please leave your name and number in the church office. (238-6135)
[image: image5.png]

Stephen Ministry

Strongsville UMC has a number of trained, caring Stephen Ministers to whom you can talk. Though Rev. Ron and Pastor Paula are always available, there may be a situation that does not seem important enough to bother them, but is still bugging you. Well, that's when you can consider meeting and talking with total confidentiality to one of our Stephen Ministers. Nothing is too trivial nor too radical to justify your personal connection to God.

If you or someone you know might be served, consider beginning a dialogue by calling Rev. Ron (440-238-6135), Pastor Paula (440-238-6135), Bev Wells (440-572-1415), Jim Boyer (440-572-4976), Hildi Fitzpatrick (440-572-5004) or Karen or Mark Milia (440-572-0602).

(Notes from the Nurses (
 International No Diet Day (INDD) is May 6. When I first saw this, I made plans to run out and buy myself a pound of chocolate covered peanuts to celebrate! I’m always looking for an excuse to forget the scales and put off the diet for another day. Once I started investigating, however, I discovered that INND is an annual celebration of body acceptance and diversity. It is a day to celebrate the beauty and diversity of ALL our natural sizes and shapes; affirm everyBODY’s right to health, fitness, and emotional well-being; learn the facts about dieting, health, and body size; honor the victims of eating disorders and weight-loss surgery; and help end weight discrimination, sizism and fat phobia.

Following are some interesting facts: The average American woman is 5'4", weighs 140 lbs, and wears a size 14 dress. The "ideal" woman--portrayed by models, Miss America, Barbie dolls, and screen actresses--is 5'7", weighs 100 lbs, and wears a size 8. One-third of all American women wear a size 16 or larger. 75% of American women are dissatisfied with their appearance. 50% of American women are on a diet at any one time. Between 90% and 99% of reducing diets fail to produce permanent weight loss. Two-thirds of dieters regain the weight within one year and virtually all regain it within five years. The diet industry takes in over $40 billion each year yet are among the most common consumer frauds and have the highest customer dissatisfaction of any service industry. Health issues are at stake since dieting leads to vitamin and mineral deficiencies and some women are literally starving themselves into osteoporosis.

Perhaps most frightening is what we’re doing to our girls. Young girls are more afraid of becoming fat than they are of nuclear war, cancer, or losing their parents. 90% of high school junior and senior women diet regularly, even though only between 10% and 15% are over the weight recommended by the standard height-weight charts.

Does this mean that we should just eat whatever we want and forget about it? No way! It is important to eat healthy, well balanced meals and to exercise. It is also important to convince ourselves and our daughters that each of our bodies is beautiful. Learning to love and accept yourself just as you are will give you self-confidence, better health, and a sense of well-being that will last a lifetime.

Blood pressure checks this month will be May 25 in the parlor between services.

Betsy Mowry and Gail Spence

Feed the homeless

If anybody is interested in feeding the homeless as well as spreading God’s Word, please check the missions board or call Mark Milia for more details. (440-572-0602)
Louise Bedford is honored

by Strongsville Alumni

Congratulations to Louise Morton Bedford who received an alumni award presented by the Strongsville Alumni Association and the Strongsville Education Foundation. Louise was honored for her 31 years of teaching in the elementary schools of the Strongsville District and her continuing involvement in the community. We know that very well since Louise is such an active part of our congregation, not only on Sunday, but throughout the week. Congratulations, Louise!!

Joys & Concerns

of the Congregation

Births

Delaney McCrone Wickert was born on March 3rd to Scott & Kimberly Wickert;

Garrett Evan Manney was born March 28th to Gary & Kim Manney;

Olivia Rose Hennon was born March 30th to Chris & Paula Hennon. Proud grandparents are Churck & Carolyn Hennon;

Allison Paige Roth was born April 1st to Aaron & Paula Roth. Proud grandparents are Butch & Barb Krivos;

Riley Marie Joy was born April 6th to Michael & Julie Joy. Proud grandparents are Tom & Sandy Moir;

[image: image6.png]

Anthony Sloane Allwood was born April 7th to Jason & Marianne Allwood. Proud grandparents are Bob & Linda Allwood, and proud great-grandpa is Frank Allwood.

Joseph Robert Castrillo was born April 9th to Jose & Katie Castrillo. Proud grandparents are Bob & Nancy Jurik.

Sydney Mae Muskoff was born April 13th to Brian & Lisa Muskoff. Proud grandparents are Terry & Karen Muskoff.

Congratulations to all!!

Deaths

The prayers and sympathy of the congregation are extended to Debbie Likavec and family upon the death of her father-in-law, Alex Likavec, on March 22nd; to Doris, Jim & Joan Thwaite and family upon the death of their brother-in-law and uncle, Don Thwaite, on March 29th; to Marilyn Elliott on the death of her husband, Shag, on April 1st; to Nat & Cathy Dickinson and family upon the death of Nat’s mother, Leona Dickinson, on April 3rd; to Mike & Kathy Zamrzla and family upon the death of Kathy’s grandfather, Edward Rennells, on April 4th; to Adeline Huss and family upon the death of her brother, Herman, on April 9th; to Scott & Lora Slavik and family upon the recent death of Scott’s grandmother, Georgia Slavik; to Scott & Vanessa Smith and family upon the death of Scott’s grandmother, Rose France, on April 10th; to Holly & Vincent Gerbec and family upon the death of their grandfather, Daniel Zaborowski on April 9th; and to Rich & Beth Anderson and family upon the death of Beth’s grandfather, Robert McCoy, on April 10th.

From our church’s mailbox
Dear Congregation,

Thank you so much for the kindness you showed during the time of death of my father. The prayers, thoughts, phone calls, cards and food were appreciated. Having meals brought to my family was great. We certainly did eat well. Dwayne and I have had some “bumps” in the road, but our church family always comes to the rescue.

Love,

Judi & Dwayne Tompkins

Dear Congregation,

Thank you so much for the reminder to change our smoke alarm battery when we set the clocks forward. For whatever reason our neighborhood was chosen to be a recipient of thoughtfulness, and it was really appreciated! Enclosed is a little donation to continue your efforts.

Sincerely,

Frank & Carol Hartman

((((((((

I wish to thank the members and Rev. Ron for the cards, prayers and condolences given me on the death of my husband, Shag. Also, to the ladies who prepared and served the luncheon for the family, it was indeed greatly appreciated.

Many thanks to Rev. Ron for the visits and support I received during this period in my life.

Thanks be to God,

Marilyn Elliott

((((((((
Dear Friends at Lydia Circle,

Thank you for your generous support of Brookside Center. The lovely Easter baskets will bring much pleasure to the children from low-income families! Your thoughtfulness means so much.

Thanks for your commitment to our mission of working with people to overcome poverty. We wish you the joy and hope of this season.

Sincerely,

Janet Thomas, Program Director

When Morning Comes

An unknown author has written: “There are only two kinds of people in the world. There are those who wake up in the morning and say, ‘Good morning, Lord’; then there are those who wake up in the morning and say, ‘Good Lord, it’s morning.’”
Shhhhh....
Six-year-old Angie and her four-year-old brother Joel were sitting together in church. Joel giggled, sang and talked out loud. Finally, his big sister had had enough. “You’re not supposed to talk out loud in church!”

“Why? Who’s going to stop me?” Joel asked.

Angie pointed to the back of the church and said, “See those two men by the door? They’re hushers.”

[reprinted from Cleveland Fax Today]

[image: image1.png]“Your first church board meeting?”

We welcome new members

Name

Sponsors

Mark & Kimberly Altsman

(Andrew & Jackie Kinnen)

19481 Timber Creek Circle, Strongsville 44136

440-572-1669

Brian & Elizabeth Dean

(John & Suzanne Henkels)

205 Normandy Drive, Brunswick 44212

330-220-6639

Carney & Patricia Lubertazza

(Glenn & Candy Michalski)

and son Nathan

(Chris Shearer)

3156 Winsted Drive, Brunswick 44212

330-225-5786

Paula Shaffer

(Sarah Salisbury)

2944 Grafton Road, Brunswick 44212

330-225-6216

[image: image2.png]Brian, Elizabeth, Carney, Patricia, Dan & Nathan Lubertazza
Holly & Jacob Dean

Kimberly Altsman
& Mark Allan

PAGE

3

