
...In sacred places…

November, 2018

WELCA News Page 2

Mission & ministry update Page 3

Meet A Member Page 5

Calendar Page 7

Thank you . . . Message from

Pastor Kim

My heart is heavy as I sit down to write

this newsletter article. In just the last week,

lives have been threatened or lost because

of acts of hatred in our country. This is

unfortunately nothing new, though the pace of these acts of hatred

seems to be accelerating. And I can’t credit knowing about these to

the 24-hour media coverage that we have now. We have lived in a

media saturated culture for many years and so to blame the in-

crease of violence and hatred on that seems, to me anyway, to be

an excuse. I just can’t make a strong case for placing the blame

there.

What is even more troubling about the violence and acts of hatred

in this country is that churches are not immune to it. We have

known this since the shootings at Charleston, SC and Sulfur

Springs, TX, but we saw more of that with an attempt to shoot

people at a black church and the actual shooting at Tree of Life

Synagogue in Pittsburgh in just one week.

These things need to stop. Period.

What needs to stop as well is the hateful rhetoric that is behind

these kinds of actions. And that is where you and I can play a part.

When we hear people saying hateful or hurtful things around us

about whole groups of people, we need to be bold and loving. That

means finding the courage to either redirect the conversation or to

ask the person to refrain from those hurtful kinds of words. If

those things seem way too hard for you to do, then at the very

least, you can refuse to participate and contribute to conversations

in which whole groups of people are painted in negative ways.

Broad strokes of judgment and dislike are not how a Christian

should speak of others.

(Continued on page 2)

CELEBRATING MINISTRIES OF CALVARY AND ZION

LUTHERAN CHURCHES

Dear Pastor Kim & friends at Swede Home,

Thank you for the school supplies and the special

offering. We provided required items for 17 chil-

dren—a relief for our moms—and we also gave

them clothes and shoes—had fun with children do-

ing “fashion shows” to find the right sizes. We will

be giving out school supplies again after Christmas.

We have hired a young lady who will direct our new

“Open Arms’ program to reach out to more women

and children in Polk and Butler Counties. This is a

new adventure and we are very excited about this

project.

Sincerely,

Pat

Genesis House

Dear Members of Calvary,

Rod and I finally made it to the winery in Central

City with the gift certificate you gave me in January

for the Extra Mile Award. What a wonderfully, re-

laxed evening it was! I wanted to thank you for it

and I especially want to thank you for putting your

trust and confidence in me to be your church treas-

urer. I appreciate each and everyone of you!

Gratefully yours,

Kay Jones

Page 2 ...In sacred places…

W.E.L.C.A. News
Tis the month we focus on Thanksgiving, so I challenge
you to think of something every day this month you are
thankful for. Even when we have a “bad day”, there’s
always something to thank God for.

*Altar care for November will be Carol Jones. December
will be Cheryl Jones.

*Flowers in November & December will be by Miriam
circle. Thank you for watering any plants also. .
Poinsettias can be brought to church for Christmas Eve
and the Sundays of Christmas season.

*November Circle Meetings: Please sign up for 2019
lessons, hosts, altar care & committees and report to Kay
Jones no later than November 18. Thank you!

*Download from Gathermagazine.org. -“Fear Not: an
Advent/Christmas Devotional” will be available to
download from Gather. Advent begins this year on
December 2.

*December WELCA meetings – Please save the following
dates on your calendars: Executive Committee meeting
Dec. 2 at 9:00 a.m. and General Meeting (hosted by Miriam
and Mary Anna Circles) will be Dec. 9 at 9:00 a.m.

NOVEMBER

 Hostess/Dessert Bible Study

Mary Anna- 11/8 Alice Jane Alice Jane

Miriam – 11/9 ____________ _____________

Ruth – 11/14 Penny Penny

“Enter his gates with thanksgiving and his courts with praise; give
thanks to him and praise his name. For the Lord is good and his
love endures forever; his faithfulness continues through all
generations.” Psalm 100: 4 -5

Cheryl

See as Christians, our faith teaches us that each and every

person was made in the image of God. We don’t know

exactly what God looks like, but we still can understand

something about the image of God that is in each of us.

God’s image is seen in humanity in the ways we love and

care for others, the ways we delight in the goodness of cre-

ation and all that God has made, the ways we are creative

not just in the arts but also in things like problem solving,

strategic planning, and tackling the hardships that we face.

God’s image is kindness, love, compassion, justice, and

creativity. And so by recognizing that each of us bears

God’s image we recognize these kinds of things in others.

More than just recognizing them, we look for them, seek-

ing them out so that we can see the good in others.

I admit this is difficult. I struggle with doing this all the

time, let alone doing it well. But my faith, our faith, calls us

to this challenge. In his explanation to the 8th command-

ment, Luther exhorts us to always assign the best motives

and intentions to people’s actions. Interpret what they say

and do then in the best possible light. I often fail spectacu-

larly at this, but that is where grace comes in. Not excusing

my failures so that I can continue to do them again and

again, but loving me and forgiving me so that I can contin-

ue to seek better ways of reflecting God and being like

Christ for others.

It is a road that requires commitment and courage, but it is

one that we do not walk alone. So rather than giving into

the political, social, and culture things that divide us, let us

try together to be mutually accountable to the gospel.

Linked together by a love greater than any hate, maybe,

just maybe we can make a difference here in our corner of

the earth. When we do so, we stop hate from winning in

our hearts. Without hate having hold of our hearts, we are

then freed to work together, bringing all those image of

God gifts that are within us to the table to begin to tackle

the real problems that our world faces today.

Thank you for using your gifts in the service of the gospel.

In Christ,

Pastor Kim

(Continued from Pastor Kim’s Message on page 1)

Page 3 ...In sacred places…

Growing food security in Nepal

Millions of people around the world live on small farms, where

they work to feed themselves and their families. While farming

families work hard, their livelihoods are often vulnerable to things

outside of their control—like weather, pests, climate change, con-

flict, and lack of resources.

One of these farmer in Kala, who lives in Jayprithvi, Nepal. On

their 1,500 square meters of land, Kala and her seven other family

members must grow enough to feed themselves. But their produc-

tion was only lasting six months, leaving them looking for other

jobs to survive the rest of the year.

Everything changed when Kala became part of a women’s farm-

ing group after she began to participate in an agricultural training

program of United Mission to Nepal, supported in part by your

gifts to ELCA World Hunger.

“Being a member of the group, I have been involved in every

meeting, interaction session and training,” Kala says. “It gave me

energy and motivated me to start vegetable cultivation.”

Along with other members, Kala received improved seeds, train-

ing and materials for a greenhouse. Now, she’s making her fami-

ly’s land go further. Growing cucumbers, tomatoes, spinach,

broadleaf mustard, onion, garlic, squash and potatoes, Kala feeds

her family and has more to spare to sell at the market. With this

comes not only food security but also greater income so she can

send her children to school and build a safety net for things like

medical expenses.

“The income form vegetables has been easy and helpful for my

household,” Kala says. “I don’t need to opt for other work and

request the money lender to provide education and medicine for

my children.”

In addition, the program established a vegetable center for farmers

to sell their produce. “It is very helpful to sell vegetables in the

collection center instead of roaming around at Chainpur with the

vegetables on about 1,200 square meters of land and earned more

than NPR 100,000.”

The additional income is about $1,000 USD, a significant boost in

a country where the gross domestic product per capita is about

$730 USD, according to the World Bank. Now Kala’s family can

enlarge their farming operation and save for the future.

“I am planning to scale up the area of production (by renting addi-

tional land),” Kala says. “I am very much pleased with the regular

support and would like to thank all the helping hands...for show-

ing mw the way of income generation and building up my confi-

dence level by organizing and delivering training in the group.”

Thanks to your gifts to ELCA World Hunger, famer like Kala can

access resources that make it possible for their families to have a

brighter, healthier future.

Mission and Ministry

 Update

Swede Home Food Pantry

The Evangelism and Outreach

Team oversees a nonperishable

food and personal care item col-

lection. You are welcome to bring

donations at any time. Please

place items you wish to donate

in the basket located in the entry way of the church.

Items are usually delivered the last week of the month. In

November, your donations will go to Genesis House.

Most recipients of Genesis House are women and children

in need. They are in need of Household items: Laundry

detergent, tall kitchen sized trash bags, TP, Clorox, gallon

sized zip lock bags, light bulbs, AA batteries, postage

stamps. Personal Care: Body wash, Kleenex , children’s

toothpaste, deodorant, children and adult ibuprofen and

Tylenol, sunscreen lotion. Food and Grocery Items needed

are canned meats, regular coffee, boxed food, taco shells

and seasonings, flour, sugar, mayo, salad dressing, pancake

mix and syrup, cooking oil, dry packages of gravy and

sauce mixes, canned fruit and juices, canned mixed vegeta-

bles carrots, (they have plenty of beans, peas, and corn at

this time), small boxes of Velveeta, cake and brownie mix,

frosting, tea bags, Kool-Aid/lemonade. Healthy Foods/

Snacks for Children: microwave meals/entrees, instant oat-

meal, granola/cereal bars, pudding/fruit cups, fruit juice in

small boxes, (at this time we have plenty of regular boxes

of cereal), dry and evaporated milk.

Money to purchase fresh foods occasionally bread, milk,

and fruit.

Funds to support general operating expenses, utilities.

 All of the items we donate are greatly appreciated by the

recipients as they help meet critical needs.

Page 4 ...In sacred places…

a n n o u n c e m e n t s

Carol Joy Holling Early Bird Special

Register by January 31st, 2019 to save $50 on next sum-

mer’s full—week sessions (Sorry no discounts for Taste

of Camp or Mini sessions). Sending more than one child

to camp? Receive an additional $25 discount for each

child of the same family attending a

full– week or mini session. Discounts

are applied to final balance not depos-

its. To register talk to Pastor Kim or

go to caroljoyholling.org

Benedict Community Thanksgiving

Service

Benedict Community Sunday School will be hosting a

Community service on Sunday, November 18th with

Soup Supper at 5:30pm and service at 7:00pm. This will

be held at the Benedict Community Center. Canned

goods and free will offering will be collected for Blue

Valley Food Pantry. All are invited!

Special Meeting

There will be a special congregational meeting during worship

at Zion on Sunday, November 11th. Pastor Megan Morrow

from the synod will be joining us. Please plan on attending.

Memorial & Special Gifts Committee

Calvary of Swede Home Memorial and Special Gifts com-

mittee will have a meeting Sunday, November 18th fol-

lowing worship.

Benedict Sunday

School Christmas

Program

Christmas program prac-

tice for Benedict Commu-

nity Sunday School will

begin Sunday, November 18th. Practices will be held dur-

ing Sunday School on Sunday mornings. The Christmas

program will be held on Sunday, December 16th during

worship at 8:15am at the Methodist Church. Reminder

that confirmation students are required to participate in

the Christmas Program.

Middle School Gathering

Middle school youth in grades 6-8 and their adult leaders from

across Nebraska Synod are invited to take part in the 2019

Nebraska Synod Middle School Gathering. The theme this

year is “Rooted,” and participants will explore Colossians 2:6-

7. Hip hop artist AGAPE* and spoken word poet Joe Davis

will be guest artists for the weekend. This event is open to any

youth grades 6-8. It is required for confirmation students un-

less prior arrangements have been made with Pastor. Please let

Pastor know if your young person will be attending.

Intergenerational Sunday School

Join us at Swede Home the 1st Sunday of every month for an

intergenerational Sunday School. The first one met in October

when we watched part of a movie together and had some

great discussions.

Open House

Genesis Personal Development Center has invited you to

their open house on Sunday, November 4th from 12:00-

2:00pm at Hruska Memorial Public Library (399 N 5th St,

David City). Introduction to Open Arms; a new adventure,

new direction. Join us to learn more; meet our new program

director, Nicole Light lunch and refreshments.

Page 5 ...In sacred places…

a n n o u n c e m e n t s

Axton Martin was baptized and received his First

Communion on October 21st. Congratulations

Axton! Pictured are: Pastor Kim, (Axton’s family)

Chris, Miranda, Harley, Axton, and Zander.

On October 21st received their First Communion. Welcome to

God’s Table! Pictured are: Ella Twarling, Jarrett Althouse,

Ethan Fjell, & Eli Fjell.

Sunday, October 7th Swede Home had their first intergener-

ational Sunday School. Join us the first of every month for

this fun learning experience with our youth!

Quilters News
In 2018 our quilters have done some amazing work. They

have donated quilts to a number of places to reach people

locally and globally. Here is where some of their quilts have

gone:

• 8 large quilts went to Lutheran World Relief to be dis-

tributed where most needed

• 1 large quilt was donated to Osceola Blue Valley Com-

munity Action

• 5 large quilts, 6 children's quilts, and 1 youth quilt went

to Genesis House in David City

• 4 children's quilts went to Youth For Christ in Colum-

bus

• 12 large quilts and 6 big quilts to Mission Heart in Cen-

tral City

• several other quilts were set aside to go to camp Carol

Joy Holing in Ashland for their annual quilt auction in

2019

Thank you to all the ladies who help makes these beautiful

gifts of love for those in need.

Calvary Lutheran Church

Nebraska Synod, ELCA

950 129th Road

Stromsburg, NE 68666

Church Phone: (402)764-5981

Doug Jones, Council President

Diana Johnson, Organist

Brianne Schoch, Secretary

Tina Watts, Sunday School

LeeAnn Willhoft, Custodian

Council Members:

Linda Fuhr, Todd Hanquist, Lynn Hofman, Doug Jones, Kay

Jones, Nick Nicholson,

Chris Smith,

All Calvary members, Ministers

Meet JoAnn Bolton…

JoAnn has been a life long member of

Zion. She was baptized, confirmed, and

married at Zion. At 10 years old at Sun-

day School the Lutheran Church of

America handed out penpal assign-

ments and JoAnn got a girl from Ohio,

she said they still write back and forth

for the last 76 years!

JoAnn was born on a farm on the Polk

County line. She attended Benedict Public Schools. After gradu-

ation JoAnn got a scholarship to attend University of Nebraska,

but she was a home body girl, she decided not move that far

from her mom and dad so she continued her education at York

College where she attended 2 years.

In 1952 JoAnn married the love of her life Willard. After her

and Willard got married JoAnn taught Kindergarten and Middle

School at Osceola Public Schools for 3 years. JoAnn and

Willard were blessed with a son (Gregg) and daughter (Pam).

Gregg currently lives by Benedict and Pam lives in Arizona.

After Gregg was born JoAnn stayed home to be a house wife

and help out on the farm. JoAnn now has 4 grandchildren and

9 great-grandchildren.

JoAnn was the organist at Zion for several years. She actually

didn’t know how to play the organ when first asked she just

knew how to play the piano. She started out as the assistant or-

ganist and then became the full time organist. Before becoming

the organist for Zion JoAnn enjoyed playing the piano at Sun-

day School and Bible School. Dorothy Ehlers and JoAnn made

banners to hang at the church. JoAnn always enjoyed that fel-

lowship time with Dorothy. Being a life long member, she has

seen a lot of changes through the church. The thing that does

keep continuing and she loves about Zion is the closeness of all

the member’s, the willingness to work together. She looks for-

ward to coffee hour following worship and visiting with all the

members.

One of JoAnn’s hobbies before she hurt her wrist was to cross

stitching, she made very nice pictures for her granddaughters

for their weddings. JoAnn goes to Arizona about once a year to

see her daughter and family. She enjoys sitting down with a

good book.

JoAnn has really liked being joined with Calvary, she knew a

few people from Swede Home, but she now she has met many

wonderful people. There are a lot of special people who attend

Calvary.

Meet a Member

Zion Lutheran Church

Nebraska Synod, ELCA

202 Sherman

Benedict NE 68316

Cal Bittinger, Council President

Diana Johnson & Craig Swedenberg, Musicians

Chris Jarosz, Sunday School

Council Members:

Cal Bittinger, LuAnn Bolton, Dawn Kush, Justin Schoch

All of Zion members, Ministers

Rev. Kimberly Belken

Pastor

(402) 764-0481 (cell)

(402) 764-5961 (parsonage)

(402) 764-5981 (church office)

kimberlyrbelken@gmail.com

Page 6 ...In sacred places…

Anniversaries

Page 7 ...In sacred places…

Birthdays
Remember in

your prayers

Linda Clauff
Dorothy Ehlers
Melissa Forsberg
Denny Johnson
Linda Johnson
Lenore Kessler
June Larson

• Genesis House and Living Waters Rescue Mis-
sion, Blue Valley Action, & Denver Metro Min-
istries

• Houses for Health recipients.

• Table Grace Café

• Bishop Brian Maas and the Nebraska Synod
staff

• Bishop Elizabeth Eaton and all ELCA congrega-
tions and members

• Pastor Bob Bryan and the Nebraska Synod Pris-
on Ministry

• Our ELCA Partner Synod—Pacifica Synod

• Our companion synods in Tanzania and Argen-
tina

• Those who continue to suffer after hurricanes
Florence & Michael

Nick Nicholson
Elvin Reetz
Imo Richardson
Harvey Schlegelmilch
Vance & Elaine Toline
Jan Wells-Bachman

To request prayers call

Calvary: Jan Ernst 402-747-8041

Zion: LuAnn Bolton 402-710-8708

Calvary:

November 2nd

Monty & Cheryl Jones

November 7th

Kerri & Jesse Klein

Greg & Tracy Dittmer

November 10th

Bryce & Janet Nielsen

November 15th

Mark & Tammy Jones

November 19th

Kent & Gia Adelson

November 23rd

Tom & Mary Stevens

November 25th

Dave & Janelle Udey

Calvary:

02—Jill Bush

 Kathi Jones

08—Erica Twarling

09—Kristen Bush

14—Amanda Kobus

 Doug Jones

16—Dustin Noble

21—Todd Hanquist

 Deb Seymour

22—Andie Oquist

 Nathan Peterson

25—Wayne Johnson

29—Katleigh Spale

Zion:

19—Gina Schoch

25—Darrell Bolton

Zion Worship Assistants

November

Communion Assistant: Todd Schoch

Usher: Gregg Bolton

Greeter: LuAnn Bolton

Reader:

4—LuAnn Bolton, 18—Todd Schoch, 25—JoAnne Bolton

Acolyte:

4—Lyndsey Bolton, 18—Harley Martin, 25—Tierney Schoch

C a lva r y W o r s h i p

A s s i s ta n t s

November

Assistant Ministers— Cheryl Jones
Scripture Reader—Monty Jones

Ushers—
Acolyte—Colby Nelson
Altar Care— Carol Jones

Bell Ringer—

November 2018
Sun Mon Tue Wed Thu Fri Sat

 1 2 3

4
8:30a Zion Holy

Communion

9:15a Calvary SS

9:30a Zion SS

10:30a Calvary Holy

Communion

5 6 7
7p Calvary Council

Meeting

8
2p Mary Anna

WELCA

9
9a Miriam WELCA

10

11
8:30a Zion Worship

& Congregational

Meeting

9:15a Calvary SS

9:30a Zion SS

10:30a Calvary Wor-

ship

12 13 14
6p Confirmation

7p Men’s Bible

Study

7p Ruth WELCA

Circle

15 16 17

18
8:30a Zion Holy

Communion

9:15a Calvary SS

9:30a Zion SS

10:30a Calvary Holy

Communion

5:30p Benedict SS

Soup Supper/

Thanksgiving Wor-

ship

19 20
7p Stromsburg

Community

Thanksgiving Ser-

vice

21 22 23 24

25
8:30a Zion Worship

9:15a Calvary SS

9:30a Zion SS

10:30a Calvary Wor-

ship

26 27 28
6p Confirmation

29 30
6p Healthy Shared

Ministry Conference

in Kearney

Page 9 ...In sacred places…

Council Notes

Treasurer’s Report September, 2018

Beginning Balance $2031.66

Offering:

General Offering 7130.00

ELCA Disaster Relief 5.00

Sunday School Offering 81.80

ELCA Mission Share 200.00

Zion for July & August Share 3514.19

 10,930.99

Expenses:

Vanco eCheck Monthly Fee 8.79

Ericson Cash Hardware; Ballast f/SS light 19.68

Lent Resource 52.40

Sunday School Supplies 123.57

Sikes Pest Control 125.00

Postage Expense 150.00

Office Net Quarterly Agreement 171.89

Church Mutual Bi Annual Premiums 3005.50

NE Synod ELCA—Mission Share 1500.00

Zion Benedict September Share 1799.76

Utilities:

Church: 294.39

Parsonage: 183.69

Salaries:

Pastor 2230.96

Mileage 286.62

SECA 221.84

Portico Benefits 1046.82

Theological & First Call Conference 171.00

Professional Expense 58.00

Diana 445.41

LeeAnn 236.64

Bri 230.23

 12,412.69

Balance as of September 30th, 2018 $549.96

Transfers:

From Memorial for Sound System 14,499.98

(50% Down Payment of $7249.94 was made in September)

Know God, Love God, Share God’s Love

*This page is only seen by Calvary Members

Council Notes, October 3, 2018

• Pastor opened the meeting with the book Called by God to
Serve – Reflections for Church Leaders by Robert F. Holley &
Paul E. Walters. Members took turns reading and short dis-
cussion followed.

• The Mural was installed by Dana September 16. There was
a nice turn out at the open house. Pastor is sending a thank
you note to Dana.

• Confirmation picture display case update is that records
show missing 3 classes. Kay is working with Office Net
find a way to display pictures.

• For the new sound system, Doug has been in touch with
Double G Audio from Columbus. Memorial Committee is
helping cover costs for sound system and installation.
Equipment for the sound system has been ordered.

• The Highway clean up reminder has been in the bulletin.
October 14 is slated as clean up with October 21 set as rain
date.

• Doug has talked with Kent about fixing front door since it
keeps sticking. When harvest is over, the two will sand it,
stain it and rehang it so it won’t stick. Doug has also been
in contact with REA about the light on the east side and
getting the light working again.

• From the building committee, contacts have been made to
fix the leak and redo the bricks.

• Pastor reported that confirmation classes are in session and
have been going well.

• Pastor also explained the upcoming Healthy Shared Minis-
try retreat in Kearney at the end of November. One to two
council members are interested in attending.

Our Guiding Principles

Mission Statement: Know God, Love God,

Share God’s Love

Guiding Principles:

1. Jesus is Lord and Savior

2. All are welcome in this place.

3. Serving in love with generosity and hospitality

4. Provide an atmosphere for spiritual growth and reflection.

5. Teaching and sharing God’s Word with joy

6. Mutual respect in relationships

 950 Road 129th

Stromsburg, NE 68666

CALVARY Lutheran church

Nebraska Synod, ELCA

.....in sacred Places.....

Return Service Requested

