
1

The First Epistle
 Worship, Serve, Grow

March 2018

Newsletter of the First Presbyterian Church 510 W. Ottawa St., Lansing, MI 48933

(517) 482-0668 Office hours: 8:00 a.m.-Noon, 1:00 – 4:00 p.m.

On Facebook: https://www.facebook.com/LansingFirstPresbyterian Our website: http://lansingfirstpres.com

HOLY WEEK AT FIRST PRES.

Palm Sunday, March 25 – 10:00 a.m. – Sanctuary

Our children will lead us in a parade of palms, and we will explore the disciples’ feelings

and the strange events of Holy Week through a new play. One Great Hour of Sharing

donations will be dedicated.

Maundy Thursday, March 29, 6:00 p.m. – Molly Grove Chapel

We remember the first Lord’s Supper with an Agape Feast: a simple meal served family-

style, with communion as part of the meal.

Good Friday, March 30, 7:00 p.m. – Sanctuary

A Tenebrae Service

A simple service of meditation and reflection helps us touch the grief and despair the

disciples suffered after Jesus’s death, yet with the joy of knowing the triumphant ending of

the story – our story!

 is April 1!

CALL FOR ANNUAL CONGREGATIONAL MEETING

The Annual Meeting of the Congregation and the Corporation of the First Presbyterian
Church of Lansing, Michigan, is called for Sunday, March 4, 2018, immediately
following the morning worship service. The purpose of the meeting is to hear the
Session’s reports on the life, work and financial status of the church, and to receive the
annual budget.

Copies of the printed Annual Report are available at the doors to the sanctuary and
in the church office.

https://www.facebook.com/LansingFirstPresbyterian
http://lansingfirstpres.com/

2

The following comes from “The Companion to the

Book of Common Worship” (Geneva Press, 2003 pp.

110-111). I hope you find it helpful!

 “What we hear during Lent is the power and

possibility of the paschal mystery, and that the way of

the cross, the way to Easter, is through death. To appropriate the

new life that is beyond the power of death means we must die with

Christ who was raised for us. To live for Christ, we must die with

him. New life requires a daily surrendering of the old life, letting go

of the present order, so that we may embrace the new humanity. “I

die every day!” asserts Paul (1 Corinthians 15:31). Resurrection

necessitates death as a preceding act. The church’s peculiar

Lenten claim is that in dying we live, that all who are baptized into

Christ are baptized into his death. To be raised with Christ means

one must also die with Christ. In order to embrace the resurrection,

we must experience the passion of Jesus. The way of the cross,

the way to Easter, is through death of the “old self.” In dying, we

live.

 “Therefore, at the beginning of Lent, we are reminded that

our possessions, our rulers, our empires, our projects, our families

and even our lives do not last forever. “You are dust, and to dust

you shall return” (Genesis 3:19). The liturgies throughout Lent try to

pry loose our fingers, one by one, from presumed securities and

plunge us into unknown baptismal waters, waters that turn out to be

not only our death tomb but surprisingly our womb of life. Rather

than falling back into nothingness, we fall back on everlasting arms.

Death? How can we fear what we have already undergone in

baptism?

 “It is the power of the resurrection on the horizon ahead that

draws us into repentance toward the cross and tomb. Through the

intervention of God’s gracious resurrection, lifelong changes in our

values and behavior become possible. By turning from the end of

the “old self” in us, Lenten repentance makes it possible for us to

affirm joyfully, “Death is no more!” and to aim toward the landscape

of the new age. Faithfully adhering to the Lenten journey of “prayer, fasting and almsgiving” leads to the

destination of Easter.

 “During the final week, Holy Week, we hear the fullness of Christ’s passion, his death, and

resurrection. From Jesus’ triumphal entry into Jerusalem and on to the Triduum (Maundy Thursday, Good

Friday and Holy Saturday), all of Holy Week focuses on the passion. As his followers, we travel Christ’s

path of servanthood through the Lord’s Supper and the suffering of the cross toward the glory of Easter,

all of which underscores the inseparable link between the death and resurrection of Jesus.”

In Christ, Stan

INSIDE THIS ISSUE

Adult Forum 5
Beyond Boomers 10
Birthdays 15
Book Group 11
Celebration Club 9
Church Photo Directory 3
Church Calendar 17-18
Cong Life/Comm Outrch 6
CPR/First Aid Training 14

Easter lilies 14
First Epistle deadline 16
Flower Calendar 8
Food Pantry Update 13
FPC Men 13
LINK groups 12
Music Notes 7-8
One Great Hr.-Sharing 4
Our Church Family 16
Parent Night Out 4
Per Capita 9
Presby. Coffee Project 10
Session Highlights 14
Staff 16
Sunday AM Volunteers 8
Sun. School News 5
TLC 13
White Privilege Confer. 9
Worship Schedule 15

3

Dear First Presbyterian Church Family,

Since our last pictorial church directory in 2005, we have had many changes in our

church family. After a congregational survey last year to see if there was interest in doing it

again, it was decided now is the time! You may have received a ñrobo callò as a reminder to

sign up and also as a reminder of your appointment time. You should have received a letter

explaining the following details:

Paper signups will take place at our church on Sundays. On weekdays, you can sign up on
line by going to the Lifetouch link on our church’s Facebook site or by going to our church
website at www.lansingfirstpres.com
When choosing an appointment time, please plan on one hour for your photography
session and for portrait viewing.

PHOTOGRAPHY DATES and TIMES:

Tuesday-Saturday, March 20, 2018- Saturday, March 24, 2018
Monday-Tuesday, May 14 & 15, 2018

 Weekday Hours: 2pm-8:30pm & Saturday: 9:30am-4:30pm

Lifetouch is providing the directory at no cost to our church. Lifetouch does not charge a sitting

fee and you are NOT obligated to purchase a photo. A variety of poses will be taken with one

selected for the church directory on a BLUE color background. You will have the opportunity

to purchase additional poses with a black background. You may invite your extended family for

a generational portrait even if they do not attend our church. Pets and meaningful items are also

welcome! Portrait guides and pricing brochures will be available at the sign up table each

Sunday.

All households that participate will receive: 1) a complimentary church directory, 2) a 20%

discount of total purchase cost, 3) a $30 coupon if photographed in March or a free 8x10

portrait (a $30 value) if photographed in May, and 4) an additional $5 coupon if your household

donates non-perishable food items to our church food pantry.

For those that are homebound or have special circumstances, we can discuss options.

For questions call: Linda Snyder @ (517) 719-6250 or Alyse Collins @ (989) 763-8229

We are hoping for 100% participation!

http://www.lansingfirstpres.com/

4

One Great Hour of Sharing

Donations & Fish Banks ð Dedicated March 25

One Great Hour of Sharing is one of four church-wide Special Offerings of the Presbyterian

Church (U.S.A.). The Offerings play an important role in defining what it means to be a connectional

church in the twenty-first century, bringing together the diversity of the PC(USA) to focus and take

faith-based action on shared concerns. They offer opportunities for partnership, learning, and witness

and profoundly affect the life of the church as a collective witness to Jesus Christ’s love for the whole

church.

One Great Hour of Sharing is a mission outreach opportunity offered each Lenten season.

OGHS gifts enable the church to share God’s love with our neighbors-in-need around the world by

providing relief to those affected by natural disasters, provide food to the hungry, and helping to

empower the poor and oppressed. Last year, Lansing First collected over $2000 for OGHS.

There is an OGHS envelope in our pledge boxes, and envelopes will also be available in the pews.

All OGHS gifts (including the children’s Fish Banks) will be dedicated during worship on Palm

Sunday, March 25. God uses all gifts for big purposes. It’s remarkable what your One Great Hour of

Sharing gift will do!

 Parent Night Out = Kid Fun Night
March 16 5:00 – 9:00 p.m.

If you are a parent with child/children needing child care while you go out, then March 16 is

your night! Enjoy a night out either for the entire 4 hours, or any portion of 4 hours. We will

eat, play, do crafts, and maybe watch videos, while you enjoy some adult time. If you know a

friend who would like a night out, invite them as well. Only requirement is to RSVP to Pam

Blair 517-281-9099 or blairkids3@yahoo.com

Volunteers are needed for March 16, 5:00 – 9:00 p.m. Come give parents a night

out and make memories with their children. We need people to hold babies, play with kids of

all ages, do some crafts, and help with food for kids. Please contact Pam Blair 281-9099 to

say you can help.

mailto:blairkids3@yahoo.com

5

SUNDAY SCHOOL NEWS

SUNDAY MORNING SCHEDULE FOR MARCH

MARCH 4, 11, 18, 25

 Class for younger group

Our younger children (age 4 years ï 5 th grade) will be leading music in

worship on MARCH 11 and 25. Sunday School continues as usual

after worship , until noon.

Our youth class, 6 th -8 th, continues exploring topics in the ñre:Formò

confirmation curriculum, led by Pastor Stan and Sallie Campbell, and

ably assisted by our Senior High youth.

ÆÈ

ADULT FORUM MARCH 2017
All are welcome!

Join us after worship in the Adult Ed Room (downstairs) 11:20-12:30.
(Childcare is available through this time.)

March 4

Annual Congregational meeting (no Adult Forum)

March 11, 18, 25

PRAYING TOGETHER

For these three Lenten Sundays we will discover and share what prayer means to us and

discuss how the various types can be incorporated into our personal prayers, thus

enriching them. Look at the order of worship in any bulletin. How many types of prayer

can you count? So many ways to communicate with our Creator!

For now we will together consider five kinds of prayer over these

three weeks: Praise (or Adoration), Confession, Thanksgiving,

Intercession, and Petition (or Supplication). We’ll share our

experiences, look to Scripture for direction, and sing our thanks to

God for the gift of prayer.

Each week will be a separate discussion, so you are welcome anytime.

6

 CONGREGATIONAL LIFE/ COMMUNITY OUTREACH

CONGREGATIONAL LIFE

Eight of our youth are currently participating in confirmation class. As a part of that experience, the

Presbytery Youth Strategy Team has a weekend retreat planned for them to enrich their

confirmation experience. Our youth and leaders will go to the camp on Friday, March 9, and spend

the weekend with youth and adults from around the presbytery, exploring their faith and deepening

their commitment to Christ and the church. Those who choose to become members at First Pres will

join the church on May 20, Pentecost Sunday. Please plan to attend to welcome and encourage them

in their new role as members of the church.

The Youth Strategy team of the presbytery is also planning a summer mission trip for upcoming

high school freshmen and above. This trip will include a week in Michigan’s Upper peninsula

(Marquette) and includes working on trails, service in the city and a whole day with and learning

more about the Potawatomi tribe that is located near there. The trip is planned for July 16-22. All

are welcome, so please encourage any high school youth to consider this great opportunity. More

information is available through Sallie in the church office.

On March 16, the Membership committee is sponsoring a “Parent Night Out.” Childcare, including

supper, games, crafts and FUN will be available at the church from 5:00 – 9:00 p.m. This is intended

for anyone who would like to take a night out and have a few hours to spend on yourselves while

your children have activities to enjoy in a safe and loving environment. The children are welcome to

come for one hour or for the whole time. Whatever works for your schedule will be just fine. Please

encourage anyone you know to take advantage of this fun evening for all. If you would like to help

out, please let Pam Blair know. We can use all the help we can get!

Our second annual Agape Feast will be held on Maundy Thursday (March 29). The meal is held in

worship setting, so we will gather in the Chapel at 6:00 p.m., and share a meal, including communion.

This is a great opportunity to learn more about the Last Supper, along with your church family and

friends. Please consider signing up to join in. If you would like to help with arrangements for this

event, please see Sallie in the church office to volunteer, or go to http://bit.ly/2FmSrhj to sign up.

Consider inviting a friend to this wonderful feast.

COMMUNITY OUTREACH

On Sunday, March 4, a student group from Boston College will be arriving to stay in our church while

they work in a service immersion program through a campus group (Appalachia Volunteers) at the

school. They will be working with Christo Rey Community Center while they are in Lansing for the

week and staying/sleeping in our building. We will host a simple supper for them on Wednesday,

March 7, at 7:00 p.m. At that time, they will tell us a little more about what they are doing and why.

Please feel free to join us on welcoming this group of young people and sharing an evening of

fellowship. See Sallie in the church office for more information and reservations.

http://bit.ly/2FmSrhj

7

MUSIC NOTES

Ubi caritas et amor, ubi caritas Deus ibi est.
Live in charity and steadfast love, God will dwell with you

We have plunged headlong into the season of Lent. I often find when I start planning with a specific,
continuing thread in mind it always takes me longer and I have a struggle. I equate it to wrestling with
God. In my mind, I think I know what will make the music or the underlying theme of a worship
ǎŜǊǾƛŎŜ ƳŜŀƴƛƴƎŦǳƭΧΦǘƘŜ Iƻƭȅ {ǇƛǊƛǘ ŀƭǿŀȅǎ ǎŜŜƳǎ ǘƻ ƘŀǾŜ ŘƛŦŦŜǊŜƴǘ Ǉƭŀƴǎ ŦƻǊ Ƴȅ knowing. I thought
about GodΩǎ ǊŜƭŀǘƛƻƴǎƘƛǇ ǘƻ Iƛǎ ŎǊŜŀǘƛƻƴΤ {ŀƭƭƛŜ ŀƴŘ L ōƻǳƴŎŜŘ ǘƘŜ ƛŘŜŀ ƻŦ άƘǳƴƎŜǊέ ŀǊƻǳƴŘ ŀƴŘ ǘƘŜƴ
the Holy Spirit took over and we are getting the month of March, which seems to be a lovely pairing
of both ideas, with the overarching and outstretched Hand of God gently pulling us forward. Lent is
about a journey. We are all on this journey; we just often find ourselves at different places.
Sometimes our journey may feel like we are walking backwards, or stumbling, or meandering without
purpose. Sometimes our journey is joyful and filled with laughter and companionship. Sometimes our
journey is lonely while being surrounded by people that love us. BUT, we are ALL on this journey.
Together.

The day after the school shooting in Parkland, Florida, I was teaching music classes to kindergarteners.
Their sweet faces, their excitement over pizza for lunch, their enthusiasm to sing a song about
numbers and their joy of singing each otherΩǎ ƴŀƳŜǎ ǿƘŜƴ aǎΦ aŜƎŀƴ ǎƛƴƎǎ ǘƘŜ άƎƻƻŘōȅŜ ǎƻƴƎέ ŘƛŘ ŀ
couple things for me. (1) It warmed my heart. Here were 30+ children with different skin colors,
different religions, different family structures, all singing, cooperating and encouraging one another.
(2) For those chunks of 30 minutes, I filled my time with them with acceptance, love and validation ς
their thoughts, their ideas, their clunky way of clapping rhythms were all heard and acknowledged. I
was able to do my miniscule part in shaping the leaders of OUR future. WE all have the opportunity
ŀƴŘ ŀōƛƭƛǘȅ ǘƻ Řƻ ǘƘƛǎΧ²9 ŀǊŜ ǘƘŜ ƳƻŘŜƭǎ - this is a serious and important role. WhatΩǎ ǘƘŜ {ǘŜǇƘŜƴ
{ƻƴŘƘŜƛƳ ǎƻƴƎΚ ά/areful the things you say, ŎƘƛƭŘǊŜƴ ǿƛƭƭ ƭƛǎǘŜƴΦέ

My challenge to you during this Holy season of Lent is to be patient, with yourself and with others; to
be kind, to yourself and to others; to talk less and listen more; to look for ways to engage in actual
conversation; to be a helpful human being. Our Lord has shown us the way, now it is up to us to take
action. Live in charity and steadfast love!

Some of the hymns we will sing during the month of March:

How Great Thou Art (PH 467); There Is A Balm in Gilead (PH 394); O Jesus, I Have Promised (PH
388); All Glory, Laud and Honor (PH 88); Abide With Me (PH 543); O Sacred Head Now
Wounded (PH 98); Were You There? (PH 102)

Some of the choral anthems presented during the month of March:
ά¢ƘŜ DƭƻǊȅ ƻŦ ǘƘŜ [ƻǊŘέ ōȅ .ŜƴŜŘŜǘǘƻ aŀǊŎŜƭƭƻΤ άDƻŘ {ƻ [ƻǾŜŘ ǘƘŜ ²ƻǊƭŘέ ŦǊƻƳ The Crucifixion
ōȅ WƻƘƴ {ǘŀƛƴŜǊΤ άYȅǊƛŜέ ŦǊƻƳ Mass in G ōȅ CǊŀƴȊ {ŎƘǳōŜǊǘΤ ά¢ƘŜ ²ƛƭƭ ƻŦ DƻŘ .Ŝ !ƭǿŀȅǎ 5ƻƴŜέ
from St. Matthew’s Passion ōȅ WΦ{Φ .ŀŎƘΤ ά!ƘΣ Iƻƭȅ WŜǎǳǎέ ŀǊǊΦ ōȅ Iŀƭ IΦ IƻǇǎƻƴ

8

Music Notes continued…

Bells of Firsǘ ǿƛƭƭ ǇǊŜǎŜƴǘ ά/Ǌƻǿƴ IƛƳ ǿƛǘƘ aŀƴȅ /Ǌƻǿƴǎέ όŀǊǊΦ !ƴŘŜǊǎƻƴύ ƻƴ tŀƭƳ {ǳƴŘŀȅ, and the
children of First Pres. will lead our processional that day ǿƛǘƘ άIƻǎŀƴƴŀΗ ¢ƘŜ [ƛǘǘƭŜ /ƘƛƭŘǊŜƴ {ƛƴƎέ
(Helen Kemp).

The volunteers and staff of the music ministry here at First Presbyterian pray for you to have a
meaningful journey as we make our way to the cross and onward to victory.

Megan

¸~¸

If you are able to come to church early on a Sunday, or are able to
stay a little late , there are important and

simple volunteer tasks that need to be done
EVERY Sunday like:

¶ Greeters

¶ Set-Up for Coffee Hour

¶ Alternative Ushers, if shorthanded

¶ Coffee Hour Greeter

¶ Coffee Hour Clean-Up

We have a new, simple sign-up sheet that will be in the main Chapel lobby, at the Food
Pantry Desk. Just write your first name by the task. Directions for Coffee Hour Set-up and
Clean-Up will be located there, too. Thank you for considering using your gifts to serve the
Lord by assisting.

ÉÆÉ

2018 FLOWER CALENDAR

Signing up to provide the flowers for worship on any given Sunday is easy!
Check out the calendar in hallway by the church office, put your name on the
date of your choice, then send/ give a check to the church office for the $50
cost! (Please put “flowers” on the memo line of your check.) This is a
wonderful way to enhance our worship service, and to remember/ celebrate/
honor special events and the people we love!

9

White Privilege Conference Registration Now Open

The 19th annual White Privilege Conference meeting in

Grand Rapids April 4-7, 2018. The meeting is a major

annual educational event on recognizing, unmasking,

addressing, and dismantling racism and race-based

privilege in organizations and society. Event information can be found

at www.whiteprivilegeconference.com.

Mission Committee members Willye Bryan and Carol Wallace will be attending

one of the many institutes on Wed., April 4. Peacemaking funds are available

from the Mission Committee and Presbytery office to help defray the cost of the

conference.

This year's conference theme is "Super People & Super Powers: Prepare to be The

Future of Social Justice Work" The Presbyterian Church discount code

is PCWPC19 and will give you 10% off full conference registration.

There are other ways to reduce the costs. If you volunteer to help at the conference,

you can drastically reduce the costs, and still be able to attend the conference

plenaries and workshops.
Ê¸

Have you paid YOUR 2018 Per Capital Assessment?

What exactly is “per capita,” you ask? Per capita is the financial assessment each congregation

pays, per-member on its membership rolls, to support the administrative costs of our

denomination (Presbyterian Church (U.S.A.), which supports the work of our presbytery

(Lake Michigan), synod (Synod of the Covenant), and General Assembly. The 2018

per capita assessment is $28.98 per member. Please consider a separate check, in

addition to your support of our church and missions, marked “per capita,” for this important

work.
Ê¸

THE CELEBRATION CLUB

The Birthday and Anniversary Club is a way of expressing any special event or time in your life
that you would like to remember, by making a contribution to the Celebration Club. The
donation you give will be used to help build up our Endowment Fund.

Donors in 2018 : Carole Orth , Todd Hendy, Erika Hendy, Abigail Hendy, Madison Hendy
Total received in 2018 : $195.00 Total received 2007 ð 1/31/18 : $30,555.71

https://lakemichiganpresbytery.us12.list-manage.com/track/click?u=ad45271a7d2f6b6aa109af7b6&id=bfe9709f1a&e=7694b34ef9

10

GOOD COFFEE FOR A GOOD CAUSE

Last year $5,000 worth of coffee, tea, and chocolate fair trade

products were bought by folks in our church. You are helping small farmers by drinking a cup of

good coffee at church or at home.

The Presbyterian Coffee Project offers a special link between congregations and communities

around the world. Churches can now reach out to neighbors overseas not only with the prayers

and offerings we give, but with the goods and products we purchase. A warm cup of coffee (or

tea) in our hands is perhaps the most tangible daily connection we have with farmers

around the world. It represents warmth, hospitality, fellowship, hard work and life’s

pleasures both fine and simple.

Buying fair trade through the Presbyterian Coffee Project ensures that more of the money we

spend on coffee reaches the hardworking farmers who actually grow it. Support small-scale

farming cooperatives through the Small Farmer Fund, administered by the Presbyterian Hunger

Program.

As part of the Presbyterian Coffee Project, the Small Farmer Fund is one way that the

Presbyterian Hunger Program, Equal Exchange and PC(USA) congregations work together to

support small farmer projects in coffee growing regions around the world. For each pound of

fairly traded products that Presbyterians purchase through the Presbyterian Coffee Project,

Equal Exchange donates 15 cents to the Small Farmer Fund, which is administered by the

Presbyterian Hunger Program. Congregations and individuals are invited make their own

contributions to the fund as a way of supporting the farmers and their communities.

The Beyond Boomers luncheon will be held at 12:00 noon in the

church parlor on Wednesday, March 7. You won't be sorry you joined us

for this meal of soup, salads and dessert. How can you pass up a free meal

shared with "family?" See you in the parlor on March 7.

https://www.presbyterianmission.org/donate/h000111/
https://www.presbyterianmission.org/ministries/hunger/
https://www.presbyterianmission.org/ministries/hunger/

11

Book Group
If you like to read and discuss good books, consider meeting with us in the church parlor.

Tuesday March 6 7:00 p.m.

For Richer, For Poorer by Barbara Edema

Life at Loving the Lord Community Church in Cherish, Michigan, isn't always easy. Learning how to
adjust to a new marriage while caring for her many parishioners keeps Pastor Maggie on her toes.
And things get more complicated as she prepares a group of church folks for the coming holidaysτ
AND a two-week mission trip to Ghana, Africa. While in Ghana, the expectations of good-hearted
ǇŜƻǇƭŜ ŎƭŀǎƘ ǿƛǘƘ ǘƘŜ ǊŜŀƭ ƴŜŜŘǎ ƻŦ ǘƘŜ ƭƻŎŀƭ ǇŜƻǇƭŜΦ aŀƎƎƛŜΩǎ ŦǊǳǎǘǊŀǘƛƻƴ ōƻƛƭǎ ƻǾŜǊ ŀƴŘ ƘŜǊ Ǉƭŀƴǎ
begin to crumble. As her spiritual beliefs are threatened, Maggie knows her ministry will be
transformed once she returns from Ghana. But will she be the richer or the poorer for it?
Discussion led by Barbara Edema.

Tuesday April 3 7:00 p.m.

 Murder on the Orient Express by Agatha Christie

Agatha Christie became, and remains, the best-selling novelist of all time. Among her 66 detective
novels, Murder on the Orient Express is one of the most popular. The story begins with the
Belgian detective Hercule Poirot boarding the Orient Express. One of the passengers requests his
protection, but Poirot declines. The next day the passenger is found dead in his compartment and
Poirot is asked to solve the case. The train is forced to stop due to a snow drift blocking the tracks.
This gives him a few hours to figure out the murderer's identity before the local police take over
the investigation. During his investigation, Poirot discovers that many of the passengers have
some connection. This could be the vital clue to crack the case, but can he do it in time?
Discussion led by Paul Eenigenburg.

Tuesday May 1 7:00 p.m.

Peter Pan by J. M. Barrie

Peter Pan is a free-spirited and mischievous young boy who can fly and never grows up. He
spends his never-ending childhood having adventures on the mythical island of Neverland as the
leader of the Lost Boys, interacting with fairies, pirates, mermaids, Native Americans, and
occasionally ordinary children from the world outside Neverland.
The Peter Pan character has been featured in a variety of media and merchandise, both adapting
and expanding on Barrie's works. These include a 1953 animated film, a 2003 dramatic/live-action
film, a television series and many other works.
Discussion led by Kim Ringlever.

https://en.wikipedia.org/wiki/Agatha_Christie
https://en.wikipedia.org/wiki/Puer_aeternus
https://en.wikipedia.org/wiki/Neverland
https://en.wikipedia.org/wiki/Lost_Boys_(Peter_Pan)
https://en.wikipedia.org/wiki/Fairy
https://en.wikipedia.org/wiki/Piracy
https://en.wikipedia.org/wiki/Mermaid
https://en.wikipedia.org/wiki/Native_Americans_in_the_United_States

12

 LINK NEWS

 The Eastside LINK group has rescheduled the trip to the Turner-Dodge House and

Heritage Center to Saturday, March 17 from 10:00 am to 12:00 noon. This is a talk, tour and

tea presented by the manager of the Center. Although there is no elevator to get you to the other

floors, you will not miss the talk or the tea and cookies if you do not wish to take to the stairs at

the end of the program. The house was built in 1858. Its residents were important in developing

the Lansing that we know today and its connection with other cities in the state. The cost of the

tour and tea is $10.00 per person. We will not have breakfast before the tour, nor will we have

lunch after. You are on your own for that activity. Please R.S.V.P. to Karen or Kathe by March 14.

For this event, the Eastside LINK group would like to invite other LINK group members to join

us. Again, please let Karen or Kathe know you would like to join us. The address of the Turner-

Dodge House is 100 E. North Street (just west of Turner St. near Old Town) There is parking on

both sides of the house.

The DeWitt- NE Lansing LINK Group will be meeting at the Flap Jack Shack in DeWitt for its

monthly 9:00 a.m. breakfast on Saturday, March 17. Time for the planning of activities for the

coming months. I also have some pictures I printed off from a funny "churchy" email I received

from a minister friend of mine.

GRAND LEDGE/WEST LANSING LINK group will meet for our monthly breakfast

Saturday, March 10, at 9:00 a.m. at Dimitri's Restaurant.

SOUTH DELTA LINK will be meeting for breakfast at Dimitri’s on Saturday, March 17,

at 9:00 a.m.

HOME Linksters will celebrate the start of Spring early by gathering for breakfast

Saturday, March 17 @ 9:00 a.m. @ Delhi Cafe.

SOUTH LANSING LINK - On the 4th Sunday, March 26 , the South Lansing LINK will be

going out to lunch after youth/adult education ends at Noon. Location to be

determined. Any questions or suggestions on location, please feel free to call Brian

Jackson at 517-214-7135 or email brianpdjackson@gmail.com

mailto:brianpdjackson@gmail.com

13

Thursday, March 8, 2018 – 1:00 PM

On Thursday, March 8, TLC will meet at Houlihan’s at

1:00 p.m. It is located in the Lansing Mall. It is on the south side of the mall near the (former)

Macy’s end. You can call Nan Carter (327-8585) for reservations or information. Come celebrate

March with other women from our church and enjoy the best potato soup!

FPC Men's Group

Once again this year, we will be participating in the MDOT Adopt a
Highway Program. Our assigned area for trash pick-up is a portion
of M-43 west of I-96. The dates are April 18, July 18 and
September 26 (all Wednesdays) in the morning. "Many hands
make for light work," so if you can help with the trash pick-up,
contact Brian Koon and let him know which of the dates you would be available.

The first two months of 2018

have been very busy in the

pantry as the need for food

continues to be problem in the

central city of Lansing. Our

volunteers can testify to the amount of food our pantry is providing to hungry families near our

church.

The pantry continues to need personal care products to supplement the food we provide.

Laundry detergent, dish detergent, bath soap and paper products are items we rarely obtain

from the Greater Lansing Food Bank. We will appreciate any contributions of these items as

we help our neighbors in need. Just drop these items off in the shopping cart marked “Food

Pantry” near the chapel entrance.

Also, gently used, clean clothes are always welcomed. There are still some cold days ahead

and outer wear is needed. Thanks go out to our members who knitted mittens and scarves for

distribution to our guests. There is a rack near the Food Pantry cart where we display the

donated clothes that our guests peruse when they visit the church for a food order. Thank you all

for your donations of food, money, personal items, clothes and work in the food pantry.

14

EASTER LILIES

Easter lilies in the sanctuary add to the beauty and significance of

the Easter season. If you would like to place a lily in memory of

someone you love, or in honor of someone special, please fill out the

attached form and send it to the church office, or place it in the

offering plate. Enclose a check for $14.00 for each plant requested,

indicating on the check Easter lily. Please feel free to take your lily home after worship on Easter Sunday!

Deadline for requesting an Easter lily is Monday, March 25.

Highlights from the February 21 Session
meeting include:

1) The focus topic for the meeting was the 2018
budget and the Endowment Fund.
2) Elders Jim Donaldson, Bev Bockes, and Jim
LeTourneau provided information on the history of
the Endowment Fund, designated funds within the
Endowment, and present status of the Fund.

3) The 2018 budget will be presented to the congregation at the Annual meeting on
Sunday, March 4, after worship.
4) Finance Committee informed Session that they are working with Adult Education to
have information sessions for the congregation in the fall about the Endowment Fund and
Endowment giving
5) Staff shared information about upcoming events for the congregation during Lent.

SAVE THE DATE!
CPR/AED/First Aid Training to Be Offered April 14

The First Presbyterian Emergency Preparedness Committee has

been discussing plans to offer CPR/AED/First Aid training

again to church members. Plans are underway to hold a training

session at the church on Saturday, April 14, from 9:30 a.m.

until noon. Additional information will be forthcoming in the

Bulletin and on the First Pres Facebook page and web site.

15

MARCH BIRTHDAYS

3/04 Heather Braggs
3/06 Patrick O’Connor
3/07 Alyse Collins
3/09 K C Cornelius-Gallimore
3/11 Jean Jones
3/11 Charles Amabo
3/11 Rachel Layne
3/12 Kathe Smith
3/12 Fadia Fawaz
3/14 Bethanne Jenks
3/15 Jack Toomey
3/15 Paul LaPerriere
3/15 Josephine Powers
3/16 JoAnn Hengstebeck
3/17 Pat Feeley
3/17 Mike Bryan
3/17 Gail Summerfield

3/18 Elliot Ryser
3/18 Eric Lunde
3/18 Jacob Toomey
3/18 Pryderick Achuonjei
3/19 Gary Schaub
3/21 Jim Donaldson
3/23 Salim Makhoul
3/25 Mary Lou Gebhardt
3/26 Cheryl Makhoul
3/26 Scott Moore
3/27 Pam Blair
3/28 Elain Mackoul
3/29 Al Niznak
3/31 Daphne Hengstebeck

WORSHIP SCHEDULE

 March 4 March 11 March 18 March 25

Liturgists Christopher

Venetis

Risha

Williams-

Kuhn

Jim

Hengstebeck

Bill Collins

Videographers Rich

Blankenship

Bryse Friess Russ Jenks Charlie Phillips

Greeters:

 Chapel John and Betty

Eva

Paul and Pat

Eenigenburg

David and

Gartha Angus

Bill and Karen Rude

 Chestnut St. Jean Jones Gary Schaub Sharon Carr Gary Schaub

 16

OUR CHURCH FAMILY

THE SYMPATHY OF THE CONGREGATION IS EXTENDED TO Kim Ringlever and family
upon the sudden death on February 23 of her mother, Nancy (McKown) Aubry. Arrangements
will be announced at a later date.

THE SYMPATHY OF THE CONGREGATION IS ALSO EXTENDED TO Ken Parr and family
upon the death of Carol Parr on February 18. The service was held at FPC on February 28 at
11:00 a.m.

CONGRATULATIONS TO Bill and Karen Rude, as they celebrate their
59th wedding anniversary on March 28!

CONGRATULATIONS to new grandparents Harv and Judy Whitman and great
grandma, Peg Whitman, upon the birth of Benjamin William Lunde, born on
January 27, 2018 to Rev. Jim and Marie Lunde of Warranton, VA.

THANK YOU Our family thanks all of First Presbyterian for the outpouring of
sympathy on the passing of our great-granddaughter, Scarlett. Your prayers, cards,
and calls helped ease our loss. Scarlett was a bright spot in our lives and we’re so
glad God lent her to us for a little while.

It means so much to be a member of such a loving congregation. God bless and thank
you. ~ Russ and Sue Jenks and family

HOSPITALIZED: Steve Fitton

The April First Epistle deadline is March 15. Please submit your

articles to Kathy Banghart, kbanghart@lansingfirstpres.org

Pastor: Rev. Stanley Jenkins Church Administrator: Tracy Weldon
Parish Associate: Rev. Charles Herrick Custodian: Steve Taylor
Pastoral Care Assistant for Member Care: Director of Music: Megan Higle

Christine DeYonke Organist: Sergei Kvitko
Director of Congregational Life & Director of Bell Choir: Shelia Conrad
Community Outreach: Sallie Campbell Sunday Morning Host: Ben English
Director of Christian Education: Child Care Staff: Abigail Grill and

Kathleen Banghart Heather Pollok

mailto:kbanghart@lansingfirstpres.org

 17

MARCH 2018

Thursday, March 1
6:00 a.m. Yoga
6:00 p.m. Downtown Neighborhood Assoc. -
Library
7:00 p.m. Chancel Choir Rehearsal
Friday, March 2
6:00 p.m. Yoga
Saturday, March 3
Sunday, March 4 3

rd
 Sunday of Lent

10:00 a.m. Morning Worship /Communion/
 Deacon offering
11:00 a.m. Education for 4 yrs. thru 5

th
 Grade

Annual Meeting
11:00 a.m. Fellowship Hour – Litten Hall
11:30 a.m. Confirmation class- Library
Monday, March 5
10:00 a.m. Staff Meeting – Library
5:00 p.m. Membership Committee - Library
6:00p.m.-9 Global Institute of Lansing class
7:00 p.m. Bells of First Rehearsal
Tuesday, March 6
9:00 a.m.-4:30 Tax Site-NorthWest Initiative/AARP-Litten Hall

12:10 p.m. Yoga
5:30 p.m. Adult Ed Committee – Library
6:00 p.m.-9 Global Institute of Lansing class
6:30 p.m. Bagpipers – Reception Room/Litten Hall
7:30 p.m. Book Group – Parlor
7:00 p.m. LanSingOut rehearsal – Chapel
Wednesday, March 7
10:30 a.m. Lectionary Bible Study – Library
Noon Beyond Boomers Luncheon - Parlor
2:30 p.m. Building & Grounds Committee - Library
4:00 p.m.-7 Lansing Children’s Choir rehearsal- Chapel

5:00 p.m. Global Institute of Lansing Board - Library
6:00 p.m. Meal w/ Boston College students-Litten Hall

6:00 p.m. Mid-Michigan Photo Club – Reception Rm

6:00 p.m. Yoga
6:30 p.m. Mission Committee – Library
Thursday, March 8
6:00 a.m. Yoga
10:00 a.m.-2 NWI Bread Distribution - Litten Hall
1:00 p.m. Tender Loving Care luncheon-Houlihan’s
7:00 p.m. Chancel Choir rehearsal
Friday, March 9
6:00 p.m. Yoga
Saturday, March 10
Sunday, March 11 4

th
 Sunday of Lent

Daylight Saving Time-Spring ahead

10:00 a.m. Morning Worship
11:00 a.m. Education for 4 yrs. thru 5

th
 Grade

 Fellowship Hour – Litten Hall
11:20 a.m. Adult Education – Reception Room
11:30 a.m. Confirmation class- Library
Monday, March 12
10:00 a.m. Staff Meeting – Library
2:30 p.m. Personnel Committee –Library
6:00p.m.-9 Global Institute of Lansing class
7:00 p.m. Bells of First Rehearsal

Tuesday, March 13
9:00 a.m.-4:30 Tax Site-NorthWest Initiative/AARP-Litten Hall

12:10 p.m. Yoga
5:30 p.m. Worship Committee - Library
6:00 p.m.-9 Global Institute of Lansing class
6:30 p.m. Bagpipers – Reception Room/ Litten Hall
7:00 p.m. LanSingOut rehearsal – Chapel
Wednesday, March 14
10:30 a.m. Lectionary Bible Study – Library
4:00 p.m.-7 Lansing Children’s Choir - Chapel
6:00 p.m. Yoga
6:30 p.m.-7:30 MI Pride Meeting - Library
7:00 p.m. Deacons Meeting
Thursday, March 15
6:00 a.m. Yoga
8:30 a.m-3 NWI Food Drop- Litten Hall
7:00 p.m. Chancel Choir rehearsal
Friday, March 16
6:00 p.m. Yoga
5:00 – 9 p.m. Parent Nite Out
Saturday, March 17
Sunday, March 18 5

th
 Sunday in Lent

10:00 a.m. Morning Worship
11:00 a.m. Education for 4 yrs. thru 5

th
 Grade

 Fellowship Hour – Litten Hall
11:20 a.m. Adult Education – Reception Room
11:30 p.m. Finance Committee – Meeting Room
11:30 a.m. Confirmation class- Library
Monday, March 19
10:00 a.m. Staff Meeting – Library
6:00 p.m. LanSINGout Board - Chapel
6:00p.m.-9 Global Institute of Lansing class
7:00 p.m. Bells of First Rehearsal
Tuesday, March 20
9:00 a.m.-4:30 Tax Site-NorthWest Initiative /AARP-Litten Hall

12:10 p.m. Yoga
12pm-9:30 Photo Directory – Parlor/ Meeting Room
6:00 p.m. Mid-Michigan Photo Club Officer - Library
6:00 p.m.-9 Global Institute of Lansing class
6:30 p.m. Bagpipers – Reception Room/ Litten Hall
7:00 p.m. LanSingOut rehearsal – Chapel
Wednesday, March 21
10:30 a.m. Lectionary Bible Study – Library
12:00 p.m. CROP meeting- Litten Hall
1:30p-9:30 Photo Directory - Parlor/ Library
4:00 p.m.-7 Lansing Children’s Choir - Chapel
6:00 p.m. Yoga
7:00 p.m. Session Meeting
Thursday, March 22
6:00 a.m. Yoga
10:00 a.m.-2 NWI Bread Distribution - Litten Hall
1:30 p-9:30 Photo Directory- Parlor/ Library
7:00 p.m. Chancel Choir rehearsal
Friday, March 23
1:30p-9:30 Photo Directory - Parlor/ Library
6:00 p.m. Yoga

 18

Saturday, March 24
9:00 a.m. Prep for Easter food baskets - Litten Hall
9a.m.-5:30 Photo Directory – Parlor/ Library
3:30 pm Benefit Concert for Mother Teresa House-Chapel
Sunday, March 25 Palm Sunday
10:00 a.m. Morning Worship/ 2 Cents a Meal offering/ One Great Hour of Sharing offering rec’d
11:00 a.m. Fellowship Hour – Litten Hall
11:00 a.m. Education for 4 yrs. thru 5

th
 Grade

11:20 a.m. Pack Easter food baskets – Litten Hall
11:30 a.m. Adult Education - Reception Room
3:30 p.m. Advent House Meal
Monday, March 26
10:00 a.m. Staff Meeting – Library
11:00 a.m. Pick up of Easter food baskets – Litten Hall
5:00 p.m. NorthWest Initiative Cooking class
6:00p.m.-9 Global Institute of Lansing class
7:00 p.m. Bells of First Rehearsal

× ×× ×× × ×× ××× ×× ××× ×× ××× ×× ××

