June, 2003

Strongsville United Methodist Church

Save the date!
Annual Lawn Fete to be held July 13

The annual church “Lawn Fete” will be held on Sunday, July 13th at noon on the church lawn. Make plans now to bring the entire family to share in this wonderful time of fellowship. More information will be provided in the July Wesley News and in the weekly church bulletins. If you would like to help make this year’s picnic the best ever, contact Dale & Rita Bodey (572-4749), Rich & Beth Anderson (887-3980) or Dale & Jessica VanLehn (216/642-9893).
♫

Musicians of all types are needed for our summer worship services. If you would like to share your musical gifts with our congregation, please call Don Shearer (440-846-1916) as soon as possible. Dates are available from June 15th through Labor Day weekend, August 31st. Please consider sharing your talent in praise of the Lord.

Logos registration for fall is underway

“Train up a child in the way he should go and when he is old, he will not depart from it.” Proverbs 22:6

As the people of God, one of our most important obligations is to help our children and youth grow in their faith and become responsible disciples of Christ. In today’s world this can be a daunting task. It does indeed “take a village” to raise children and youth “in the way they should go.”

Our Logos ministry is one way that your children and youth can learn about Jesus and practice living their faith in a safe, loving and supportive environment. All children and youth of the church from Kindergarten through High School are invited to become part of this “midweek miracle.”

Early registration for the fall semester of Logos will take place on Sunday, June 1st and 8th in the atrium following both services. A $10 per child (maximum $30 per family) discount will be given to all who register early. The fall semester begins on Thursday, September 4th.

Logos also has a need for adults who love God, love children and have a gift to share. If you would like to know more about Logos and how you can become involved, please stop by the registration table or call Bev. Wells (572-1415) or Lynne Koszkalda (238-0883).

Summer Worship Schedule

On Sunday, June 1st we begin our summer worship schedule. Worship services will be held at 8:15 am and 9:30 am. At 9:30 there will be nursery for infants through age two, and Sunday School for ages three through fifth grade.

Sign up for S.C.U.B.A.

Vacation Bible School will be held the week of June 16 – 20, from 9:00 am to 12:00 noon. Sign up now for S.C.U.B.A.! (Super Cool Undersea Bible Adventure)
Registration forms are available in the church office. (Please note that children MUST have been three years old by 12/31/02 AND need to be potty trained.) Registration fee is $15.00. T-shirts are available for an additional $6.00, but purchase is optional.
Building Committee charts course
for our new church
The Building Committee met on April 9th and May 21st to review the progress made by various sub-committees. The following is a brief report.

The Architect Committee has interviewed several Design- Build firms (architects and contractors from the same company work in one coordinated effort from start to finish) and has moved on to interview various Architectural firms (for traditional architect - contractor type project). The goal of this committee is to select either Design-Build or traditional Architect-Contractor approach and then to select the company or companies to do the work.

The Long Range Committee is gathering information so that they will be ready to work with the selected company to develop a long range plan for the acreage on Royalton Road. This will be an important task to insure the best use of the land, and the bulk of the work will occur after a company is selected by the Architect Committee.

The Needs Committee has nearly completed the gathering of information needed. Once again, the information will be used be used by the Building Committee and the selected company to design the new church to meet our projected needs. Several NE Ohio churches will be visited to review a variety of features that may be desirable for our new church.

 Thanks to our musicians!
As our music season ends, we want to express our thanks to all those who praise the Lord in the Music Ministry at Strongsville UMC. There are many talented groups who regularly perform all year long as a regular part of the worship services. This tremendous accomplishment reflects the commitment each musician – man, woman, or child – has made to rehearse and work on glorifying God with his or her voice and/or instrument.

Be sure to commend them in person and in your prayers as your hear them in their concluding performances this season. Praise God for the spiritually uplifting experiences we have had this year because of their dedication!

Don Shearer, Director of Music

From Pastor Paula’s Desk

"He who pursues righteousness and love finds life, honor and prosperity." Proverbs 21:21

Celebrating a birthday can be a joyous occasion. As we celebrate each year of life we begin to see it as a gift from God to us. Each year can become for us a marker of what God has accomplished in our lives. However, we must come to the point of seeing those years as milestones not just of chronological age, but of our growth in our relationship to the work of God in our lives.
This year celebrates the 300th anniversary of John Wesley's birthday. Yet we continue to celebrate not Wesley, but the work of Wesley. Why? In celebrating his life we celebrate the work of God in him and through him.

Wesley was willing to open his heart and mind to the work of God through the relationship he established with God the Father, Jesus the Son and the Holy Spirit. We in the United Methodist denomination know Wesley because he was a man who permitted his relationship with Jesus to bear fruit. The Scripture clearly says that a tree is known by its fruit.

Remember when Jesus cursed the fig tree? He did that because the tree was not doing what it had been created to do - bear fruit. So how about us? Wesley is remembered because he walked in love and righteousness as a result of his relationship with God. What a great reason to celebrate and remember someone's birthday generations later.

Birthdays are celebrations remembering and marking growth. As you celebrate your own birthday in the months ahead, what will you celebrate? Another chronological year or the works of God in and through your life? Many of us will perhaps never be celebrated like Wesley or other famous people -- but God celebrates us daily as we walk in relationship with Him and live our lives producing fruit. If you’re celebrating your birthday soon, or perhaps you already have this year, no matter what the date, take time to celebrate what God has done and is doing in your life and trhough your life!

Friday Fellowship

Friday Fellowship members will be going for their 3rd annual trip
 to the Porthouse Theatre on June 23rd to see A Chorus Line. Tickets are $20.00, which also includes your lunch. Plans are to leave the church parking lot at 11:30 am. We will be car pooling.

See Betty Smith for reservations. Deadline is June 8th. We hope you can join us for a fun day! This is our last meeting until September.

June Birthdays

June 6
Arthur Kara

June 8
Corrine Jackson

June 10
Mary Howe

June 14
Dorothy Kane

June 18
Betty Smith

June 20
Dick Coleman, 86 years

June 23
Sue Mowry

Anniversary

June 20
Rev. & Mrs. Ron Mowry, 34 years

United Methodist Women

Donate children’s books!
The United Methodist Women are collecting new or gently used books for children of all ages. These books will be donated to MetroHealth Medical Center to supplement their Reach Out and Read program.

When your children have outgrown their books, or when you are doing spring cleaning, please donate the books that you no longer want to keep. There is a box in the atrium for your donations. Thank you for participating.
Lydia Circle

The ladies of Lydia Circle will hold their spring luncheon at the Pomeroy House on Thursday, June 5 at 12:30 pm. For reservations, contact Betty Berry at 238-6495 or Grace Kellner at 234-0938.

Elizabeth Circle

Elizabeth Circle will be celebrating the beginning of summer with dinner at Claire's Winery on W 130th Street (north of Sprague) on Monday, June 2nd at 6 PM. Everyone is welcome. RSVP: Karen Muskoff 572-1084 by Thursday, May 28th
Love Shawls warm hearts

The following is from a letter received from Ginny McKee after she received a love shawl:

“All those of the Love Shawl program, what a surprise I received when I received the lovely purple shawl from your group. I don’t have words to tell you the gratitude I felt and also the love I felt as I wrapped myself in it and let the tears flow. It was truly a wonderful thing for you to do, and I thank each and every one of you.”

If you know of someone who is recovering from a serious illness or a crisis in their life, please contact Grace Kellner (440-234-0938) or Alice Waltz (440-239-1970).

 Youth missionaries make
last minute preparations for trip

To our SUMC Family,

Thank you so much for all the support you have given the youth missionaries and their adult coworkers over this year! We are making the final preparations and soon it will be “Buffalo - here we come!” We do have one last plea for help. In order to contribute our fair share to the feeding of the
missionaries, we would ask you to pick up one or more of the items on the following list and bring them to the church on the Sunday we will be consecrated - June 15.

If you are not going to be at church that day, we will put a box in the atrium marked youth mission for any drop offs at other times. Any items collected beyond what the kitchen crew feels we will need will be donated to the Strongsville Food Bank (I pray for that to happen!!)

Thank you so much and please continue to keep us in your prayers – especially June 22-28 as we work in Buffalo and Niagara Falls to bring God's love to as many people as possible.

Needed items:

Boxes of Cereal (we need 9-12 boxes for each day of the trip). Favorites include: Cheerios, Cocoa Puffs, Lucky Charms, Frosted Flakes, Trix, Special K, Cap’n Crunch

18 oz Peanut Butter jars (need 14)

Jelly (grape and strawberry are favorites – need 14)

Toilet Paper, Paper Towels, Napkins, Zip Sandwich Bags,

Garbage Bags
Our Youth Missionaries and adult co-workers
The youth going on this year’s mission trip include Kelly Bakeman, Don Border, Mike Border, Brennan Dickinson, Greg Hartman, Will Hartman, Matt Huie, Amanda Ladesic, Joe Ladesic, Grayson Michalski, Maegan Perri, Victor Perri, Alan Ringle, Chris Shearer, Amanda Smith, Kim Smith, Lauren Spence, Felicia Weisbrod, and Kayla Weshke.
The adults accompanying them are Randy Border, Greg Grimwood, Mark Hotz, John Huie, Vicki Ladesic, Candy Michalski, and Debbie Smith.

Come join us on Sunday June 22nd at 6:30 pm for "ON THE WAY"! Bring a friend. We have a great time in store for you as we come together to share God's Word through music and study together!
Christian Education News

A big thank you to all of the Committee on Education members and their families who helped with the brunch on May 4. It was a big success because of your time and effort. Thank you so much.

Summer Sunday School begins June 1

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 meet first 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 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. You only do one of the positions a Sunday. If you are a little shy of teaching this is a good way to try one part at a time and get your feet wet slowly. All materials are supplied. Sign-up sheets are on the church school office door. If you do not have Safe Sanctuary training, contact Carol Williams at 440-846-0513.

Vacation Bible School gets underway June 16

Patty Mendenhall is hard at work planning VBS. It will be held from June 16th through the 20th. 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.

Carol Williams

(Notes from the Nurses (

June is National Aphasia Awareness Month. Aphasia (uh-fay-zhuh) is an acquired communication disorder. It impairs a person’s ability to express oneself through speech, gestures and writing, and to understand the speech, gesture and writings of others. Aphasia does not affect intelligence.

The most common cause of aphasia is a stroke. About 25 to 40% of those who survive a stroke acquire aphasia. Brain tumors, head injuries and other neurological disorders can also cause aphasia. About one million Americans, or one in 250 people, are affected by the disorder. Aphasia can affect anyone, but the older population is the most affected.

Communicating with people who have aphasia can be difficult. Talk to the person like an adult, not a child. Minimize or eliminate background noises and make sure you have the person’s attention when communicating. Make sure the person with aphasia is given time to communicate. Do not finish sentences for them. Do not try to correct or criticize communication. Downplay errors and accept all attempts at communication. Use gestures and visual aids to communicate when possible. Let the aphasic person be as independent as possible.

If you would like more information about aphasia, contact the Response Center of the National Aphasia Association toll free at 1-800-922-4622, or visit the website at www.aphasia.org.
Blood pressures this month will be between services at 9:00 am on June 29th.

Gail Spence & Betsy Mowry
What the World Needs Now is …..You!

Have you considered hosting an international teenager for a semester or a year in your home? The commitment is to offer room and board and the guidance you would want your child to receive from a host family. All types of families make good hosts, i.e. single parents, couples with no children or grown children, or families with young children or teenagers. 30 families in the Greater Cleveland Area hosted AFS students last year. Hosting a student from another country brought these families closer together, helped develop friendships—sometimes quite strong—between U.S. and hosted students’ families, and showed these American families so much about the world!

All AFS students have some English language proficiency and bring their own spending money and medical coverage. They all receive orientations before arriving and several orientations during their AFS experience to help them adjust to our culture and lifestyle, and take advantage of this incredible learning opportunity. We strongly recommend hosting through AFS because of their 50 years of experience in international exchange and because of the great support from the AFS volunteers right here in our community.

There are some wonderful students arriving the second week of August from Europe, Asia, Scandinavia and South America who are waiting to hear about the American family who will host them. Call Greater Cleveland AFS at (216) 932-4081 or e-mail klas@core.com to learn more about hosting an AFS student.

Stephen MInistry

Does it seem that our society is daily becoming more superficial and clichéd? Are you weary of the constant stream of banal platitudes being tossed out by everyone from your next-door neighbor to the TV news anchor? For most of us, the craziness of modern life is an annoyance with which we’ve learned to cope. For someone experiencing difficulties in their life, this same craziness can become unbearable.

If you long for someone to walk with you through a time of sadness, illness, loss, fear, loneliness, pain, sorrow or any of life’s challenges, we can help. Our Stephen Ministers are lay people who have extensive training in bringing distinctively Christian care to those who are suffering.

If you or someone you know might benefit from having a non-judgmental, caring friend with whom to share, contact Bev. Wells (572-1415), Mark or Karen Milia (572-0602), Jim Boyer (572-4976) or Hildi Fitzpatrick (572-5004). All inquiries and caring relationships are confidential.

We congratulate those of our church family who are graduating from college. If you have additional graduations to report, please notify the church office. High School graduates and additional college graduates will be printed in the next issue of the Wesley News.
Ben LaRocco – University of Toledo, BS in Political Science

Kathy Scadden – Cleveland Marshall College of Law, Dr. of Jurisprudence

Wendy Fiesler – Cleveland State University – BS in Nursing

Erika Luoma – Akron University – BS in Education

Jessica Evans – New York University – BS in Education

Michelle Kane – Kent State University – BS in Hospitality Management

Carl Butcher – Wittenberg University – BA in Pre-Med

Jennifer Milia – Wittenberg University – BS in Psychology

Dave LaBahn – Baldwin Wallace College – BS in Business

Vanessa Smith – Excelsior College – Associates Degree in Nursing

Ryan Haskins – Baldwin Wallace College – Bachelor of Music in piano performance

Hymn Festival celebrates the Holy Spirit

On June 8, Pentecost Sunday, a combined choir of voices from two Lutheran churches in Cleveland’s southwest suburbs, Bethel and Parma, will present a hymn festival entitled “O Day Full of Grace.”

Beginning at 3:00 pm at Bethel Lutheran Church, 7171 Pearl Road, Middleburg Heights, the hymn festival will be followed by a reception. Directors and musicians from the two churches will be assisted by organ, piano, flute and brass quartet. Come and join in a celebration of the Holy Spirit through the singing of hymns and the reading of stories. A free-will offering will be taken to help to support this event, which is presented to the Glory of God, and is Bethel’s annual gift to the community.

I Love America!

A program of beautiful and inspirational patriotic music

Presented by the Ecumenical Chorus of Greater Cleveland

Sunday, July 6, 7:00 pm

Brunswick United Methodist Church

During these times when the media focuses our attention on fear, doubt, and all that is wrong with our nation, this program is designed to make you feel good about our country. The 40 singers, from two dozen churches in the metropolitan area, represent Baptist, Brethren, Catholic, Lutheran, Methodist, Presbyterian, and several non-denominational congregations. An ice cream social precedes the musical program. You are invited to include this as a part of your holiday plan for the Fourth of July weekend.

Joys & Concerns

of the Congregation

Weddings

Congratulations to Tammy Domann & Ray Haseley , who were united in marriage on May 10th;

and to Courtney Basnik & John Jolley, who were married on May 12. Courtney is the daughter of Jim & Brenda Basnik.

Births

Aleah Marie Hedinger was born April 23rd to Joe & Jennifer Hedinger;

Carson William Brown was born April 26th to Bill & Laura Brown;

Colin James Counahan was born April 26th to Chris & Michelle Counahan. Proud grandparents are Jim & Sandy Kepke;

Hannah Evelyn Tenke was born April 28th to Derek & Kate Tenke. Proud grandparents are Dick & Nancy Coleman, and proud great-grandfather is Dick Coleman.

Congratulations to all!

Baptisms

We rejoice with the families of those who have entered the family of faith through the sacrament of baptism. Baptized on Sunday, May 11 were Nicholas Mark Rodio, son of Mark & Beth Germane Rodio; Reagan Lisy Bass, daughter of James & Sarah Spradlin Bass; Libby Mae Hershiser, daughter of Scott & Amy Sampson Hershiser; Benjamin Louis Graziano, son of Brian & Susan Pech Graziano; Hannah Renee Shiffert, daughter of Lonnie & Karen St. Arnaud Shiffert; and Mason Arthur-McMillan Henry, son of James & Kimberly Ramsey Henry.

Deaths

The prayers and sympathy of the congregation are extended to the family of Onalee Hirt upon her death on May 3rd.

Deepest sympathy is also extended to Larry & Kathy Burkart and family upon the death of Larry’s father, Bud Burkart, on April 21st; to Carl & Terri Mieyal and family upon the death of Carl’s grandmother, Mary Mieyal, on April 21st; to Carl & Connie Butcher and family upon the death of Connie’s grandmother, Neva Dale, on April 23rd; and to Jeff & Sue Shear and family upon the death of Sue’s mother, Matilda Meitzke, on April 26th.

Notes of Thanks

It is such a blessing to be part of such a caring church! Thanks to Rev. Ron and Pastor Paula for their presence and prayers before and after my surgery and to so many of you for prayers, cards, calls and concern. A special thanks to the Herricks for their gourmet gifts to our table.

Gratefully,
Eve Hill

(((((((
Dear Friends,

Thank you for all the cards, calls, meals, flowers, visits and prayers after my operation. They all made me have a fast recovery.
Many thanks also for the visits and support of Rev. Ron and Pastor Paula.

It is a wonderful church family to belong to. I will never forget all of your love and concern.

My love to all, Eleanor Bohlander

(((((((

I want to personally take a moment to thank all the parents and mentors of the Confirmation Class of 2003! It was a joy to spend the last year working with you all. A special THANKS to Jodie Hausmann who was at my side and worked diligently with me, and to Lori Karpinsky who was able to help us at the beginning of the year! I thank my God upon every remembrance of each of YOU!

Pastor Paula
 (((((((
Thank you, everyone who came to our 27th Chicken ‘n Biscuit Dinner – and a special thank you to all of you who came to work and help make it a success. You know who you are – there are too many of you to name.

We surely do appreciate both the efforts of all who participated and the patronage of all who attended.

Thank you, The Friday Fellowship Folk
(((((((
Dear Congregation,

Thank you so much for your prayers and cards in memory of Nat’s mother, Leona Dickinson. We appreciate your thoughtfulness.

Sincerely,

Nat and Cathy Dickinson and family

(((((((
To all of you who were so thoughtful,

Thank you for remembering our residents at Easter with the beautiful lilies.

The staff of Falling Water activity department

(((((((
Dear fellow Christians,

We were in Strongsville on Saturday at our grandchildren’s soccer game and I received one of your carnations.

What a great witness it was for those ladies to give their time and share the love of the Lord. Keep up His good work.

In His love, Joan Simon (Norwalk, Ohio)

(((((((
I want to thank everyone who helped at the UMW rummage sale in April. Thank you to the people who helped set up, worked the two days of the sale, and helped pack up when the sale was over. Thanks also to everyone who made bakery and to all of the people who donated items for the sale. Every one of you helped to make our sale a huge success. Again, I thank all of you.

Sandy Ogle

(((((((
CrossTalks and Tuesday Women's Bible Study,

Thanks for a great time of learning and for blessing me in so many ways! I will see you all in the fall! Get ready because God has some big things in store for us!

Pastor Paula
Confirmation Class – May 18, 2003

Confirmands

Parents

Mentor

Colleen Renee Burgund
Gary & Karen Burgund

Carl Gelo

Megan Michelle Eckerfield
Jim & Gina Eckerfield

Deb Greenham

Amanda Renee Hausmann
Mike & Jodi Hausmann

Sylvia Gerkin

Rene Christine Heiser
Jim & Susan Heiser

Connie Border

William Davies Meldon (Will)
Stephen & Suzanne Meldon
Ron Shreve

Keith William Mikkila
Jim & Julie Mikkila

Paul Wells

Amanda Rose Muller
George & Betsy Muller

Jill Peck

Brian David Palmer
Marcy & the late Dave Palmer
John Karpinsky

Alicia Kathryn Switzer
Jim & Laurie Switzer
Bev Wells

Cort Alan Thomas
Dave & Dynda Thomas

Tom Jasko

Rachael Emily Weiss
Dave & Karen Weiss

Maria LaRocco

Geraniums for Pentecost!
Red geraniums will be used to decorate the church on Pentecost Sunday, June 8th. You can purchase a 4-inch plant for $2.00 (names will not be listed in the bulletin). Following the 9:30 worship on that Sunday, you may pick up your plant(s). Any plants not picked up will be planted on the church grounds.

Please complete the order form below and return with your check (payable to Strongsville United Methodist Church) to the church office by Sunday, June 1st.

Name__
Phone No.____________________________________
Number of plants at $2.00 each___________________
Please check one:

_____Yes, I will be picking up my plant(s).

_____ No, I will not be picking up my plant(s).

PAGE

3

