
Volume 16, Issue 3 March 15, 2016

Volume 16, Issue 3 March 15, 2016

The Good News of St. John soars like an eagle! St. John’s United Church of Christ
Allentown, Pennsylvania

The

March 20—Palm Sunday—Psalm 118: 1-2, 19-29; Isaiah 50: 4-9a; Philippians 2: 5-11; Luke 22: 14-23, 56

March 27—Easter—Isaiah 65: 17-25; Psalm 118: 1-2, 14-24; 1Corinthians 15: 19-26; John 20: 1-18

April 3—2nd Sunday of Easter—Acts 5: 27-32; Psalm 150; Revelation 1: 4-8; John 20: 19-31

April 10—3rd Sunday of Easter—Acts 9: 1-6; Psalm 30; Revelation 5: 11-14; John 21: 1-19;

April 17—4th Sunday of Easter—Acts 9: 36-43; Psalm 23; Revelation 7: 9-17; John 10: 22-30

April 24—5th Sunday of Easter—Acts 11: 1-18; Psalm 148; Revelation 21: 1-6; John 13: 31-35

 1

Holy Week Services
March 20 – Palm Sunday Worship at 11:00am.

March 24– Maundy Thursday Worship Service 7:30pm.

March 25 – Good Friday Worship Service 7:30pm.

March 27 – Easter Worship with Communion at 11:00am.

Mark your calendars!
April 3—On this day, we will recognize former and current pastors, Christian

educators, choir directors, organists, secretaries, sextons, housekeepers and

chimers. Lunch will be served after worship. Please call the church office to

make your luncheon reservations no later than March 24.

May 1—Recognition of members and all who have participated in the rites and

sacraments of the church–those baptized, confirmed, married or buried and a

celebration of the sacraments of baptism and Holy Communion. Holy

Communion will be celebrated. Lunch will be served after worship.

June 5—A celebration of our musicians and music ministries, a combined choir

of current and former choir members; recognition of children and youth choirs,

bell choir, chancel choir, special music and our carillon. A quintet from the

Allentown Band will provide music during the service. Following a light

luncheon, the Allentown Band will present a concert in the sanctuary at 1pm.

September 11—Rally Day and recognition of our benevolences, missions, and faith formation. (Christian education

ministries, teachers, Sunday School superintendents, nursery care providers, students, chapel leaders and community

benevolence grants.)

Saturday, October 1—One Hundred Fiftieth Anniversary Dinner, Social Hall, sharing memories.

Sunday, October 2—World Communion Sunday, recognition of Zion UCC, Christ UCC and Trinity UCC, PNEC

Conference staff and UCC national staff person present.

150th

Volume 16, Issue 3 March 15, 2016

One hundred and fifty years ago St. John’s English Reformed Church was established to serve a

unique ministry in Allentown. The use of English was becoming more wide-spread in the community and

was generally spoken now in the schools.

In December of 1865, the Classis of East Pennsylvania granted permission to organize the new

church, St. John’s, to meet the need for services in English. According to our 125
th
 Anniversary history,

St. John’s was established in an effort to “revitalize the Reformed faith in Allentown, and to serve and

attract the young and innovative of the city into a church of a liberal and serving spirit.”

Throughout our 150-year history we have continued that mission – to serve our community with an open,

generous, innovative and liberal spirit. This is our DNA that has been handed down to us through the generations.

 We see evidence of these characteristics in our willingness to tackle tough topics in Adult Forum, our Focus on

the Future task force and in worship. The congregation’s willingness to try new ideas and practices strives to meet the

needs of our youth and the church of the twenty-first century.

 St. John’s English Reformed Church joined the United Church of Christ in 1957. This congregation has chosen

repeatedly to remain in the city and minister with the people in the city. We are a church serving with the city, not just a

church in the city.

 The generosity of our people is evident in our mission and benevolence giving. Central Elementary School was

adopted as a project after three members and Pastor Karen took at class at Moravian Theological Seminary on community

outreach and presented the demographic findings of the area surrounding the church. We wanted to show Christ’s love in

visible ways to the residents of the city. Bottled water has been distributed to hot, thirsty walkers and drivers on Mondays

during July. We continue to support our PNEC and national UCC offerings as well as the Lehigh Conference of Churches,

Bethany Youth Home, Lancaster Seminary and Phoebe Home.

 We are returning to our roots by partnering with Zion Reformed UCC (the Liberty Bell church) in the Jubilee

Breakfast ministry, which provides hot breakfast three days a week to people who are homeless. Volunteers and funds

support this partnership.

 In this 150
th
 year of our presence here in Allentown we rejoice and celebrate our history and the faith and people

who have shaped who we are today. If you haven’t been in the Trinity Room lately, stop in to see the display of pictures

and historical documents. Join us for our 150
th

 reunion celebrating our former and current staff on Sunday, April 3,

at 11am. Come share memories, hopes and dreams. Please invite people you know to attend. Reservations for the

luncheon are a must. Please have your reservation called into or returned to the church office no later than March

24. Everyone must have a reservation.

God continues to guide us as we face the future as an urban church with the heart of servants, following Christ’s

example and inspired by the Holy Spirit to keep and share the faith. We are partners in God’s service. This poem speaks to

what we can accomplish when God is our partner.

Partnering With God

by John van de Laar

The struggles of our world feel overwhelming, Jesus;

Beyond our ability to understand, let alone solve.

We do not have the capacity to silence the justifications, to heal the addictions,

To restore the brokenness, to repair the destruction, or to reverse the trajectories of our

Self-centered, short-sighted weakness, our heartless, dehumanizing aggression.

But, we do not face these struggles alone, Jesus; You have aligned yourself with us,

In taking on flesh, in going through the waters, in laying down your life;

And you have invited us to partner with you in proclaiming Good News, in freeing the imprisoned,

In restoring the broken, in uniting the divided;

And you have given us the capacity, the divine Spirit, to be co-workers with God.

For this, we are eternally grateful. Amen.

Happy Sesquicentennial, St. John’s UCC!
See you in church,

Pastor Karen

2

Volume 16, Issue 3 March 15, 2016

Mar. 20—Palm Sunday, 11am

Mar. 24—Maundy Thursday with Holy

Communion, 7:30pm

Mar. 25—Good Friday Tenebrae Service,

7:30pm

Mar. 27—Easter, Alleluia! Christ is Risen!

Holy Communion, 11am

Mar. 28—Church Office Closed

Apr. 3—First 150
th
 Anniversary Celebration recognizing

current and former staff (See pages 1 and 2)

Apr. 3—Ken Medema Concert, 4pm (See below)

Apr. 16—Jubilee Breakfast (See below)

Apr. 23—Bread for the World Workshop (See below)

Looking Ahead:

May 1—150
th
 Anniversary Celebration of the Rites and

Sacraments of the Church, Holy Communion

will be celebrated, luncheon following the

service

May 15—Confirmation

May 22—Last day of Chapel, Sunday School, Adult

Forum

May 18—Memorial Day Holiday, Church Office Closed

Jubilee Breakfast
Saturday, April 16, is the day we are

responsible for providing volunteers to

serve breakfast at Zion UCC. You

need to be there from 6:30-9:30am.

Please bring an apron and hat if you can. You can sign up

on the sheet in the Great Hall or online at

http://www.signupgenius.com/go/10c054eafaf2ca4f49-

volunteer

Bread for the World Workshop
The Lehigh Conference of Churches Justice and

Advocacy committee is sponsoring the annual Bread for

the World Workshop, Saturday, April 23, 8:30 -3:30, at

First Presbyterian Church, located at Cedar Crest and

Tilghman Streets in Allentown. The theme is: Survive

and Thrive: a global focus on Maternal and Child

nutrition in the 1,000 days between pregnancy and a

child’s second birthday. There will be workshops and a

light lunch served. Suggested donation is $5. You can

register online at bread.ppjr.org or ja.ppr.org or contact

Pastor Karen.

Ken Medema Concert
Ripple Mennonite Church is hosting a benefit concert

with the musician, composer and singer, Ken Medema,

Sunday, April 3, at 4pm at St. Paul’s Lutheran Church,

Eighth and Walnut Streets. Ripple Church is involved

with ministries that reach out to people who are homeless.

3

The spring Dan Schantz

coupons are in the pew

pockets. They are good

through June 30.

We gather each Sunday morning for challenging and

informative programs in Adult Forum. We gather in the

Trinity Room for coffee and fellowship at 9:30am We share

joys and concerns around 9:45am and begin the program

shortly thereafter. If you have not been attending, we

would love to have you join us.

Apr. 3—Alan Jennings, longtime Executive Director of

the Community Action Committee of the Lehigh

Valley, will be with us to discuss the work of

this organization whose programs include the

Second Harvest Food Bank and the Sixth Street

Shelter. A strong advocate for the economically

oppressed in our city, Alan is sure to inspire

some great conversation.

Apr. 10—Our next New Testament video, narrated by Bart

Ehrmann.

Apr. 17—Frank Whelan, local historian, will give us a

historical tour of the last 150 years in

Allentown. (See below)

Apr. 24—Marla Sell will present to us on the Lutheran

Church Refugee Resettlement Program.

Frank Whelan in Adult Forum
Allentown, 150 years ago

Don’t Miss This One!

What was it like to live in Allentown when St. John’s

was born? On April 17, local historian Frank Whelan will

take us back to the 1860s. Mr. Whelan is a familiar voice

on WFMZ, was a feature writer at the “Morning Call” for

many years and has written several books on local history,

most recently “Hess’s Department Store” coauthored with

Kurt D. Zwickl. Known not only for his wealth of

information, Frank can also tell a great story!

Messages
from
the

Volume 16, Issue 3 March 15, 2016

 3

February
Year to date

Avg. Worship
Attendance for

Month Current Benevolence Property Totals

2016

60

Member’s Giving: $8,604 $3,629 $0 $12,233

Endowment Used: $6,912 $0 $19,232 $26,144

2015 35

Member’s Giving: $4,780 $2,540 $0 $7,320

Endowment Used: $11,722 $800 $16,290 $28,812

Spring Cleaning

Disposal Opportunity

People of the church,

We are on the search.

To travel to Orlando,

We need to raise some dough.

The youth want the junk

That you have hiding in your trunk.

They will sell it away

At their yard sale in May.

The youth will be having a yard sale to raise money for

National Youth Event this summer and are collecting items

to sell. It will be held sometime in May. If you have any

items you would like to donate, please contact Jessica

Stump (610-349-7144) or Cassidy Bell and they will work

with you on picking up the items or unloading them if you

bring them to the church. Thank you for all of your help

and support. We really appreciate it and feel blessed to be

part of such a wonderful congregation.

Altar Flowers for April 2016

April 3—“In Memory of My Grammy and Grampy

Witmer.” Given by Trudi Egan.

April 10—“In honor of Bud’s 85
th
 birthday tomorrow.”

Given by Felicia.

April 17—“In memory of son, Michael, and in honor of

daughter, Megan.” Given by Bob and Sue Fegley.

April 24—“In memory of Frederick Lenhart, Jr., Dorothy

M. Muth and Christine M. Lenhart.” Given by Keith and

Linda Lenhart.

We thank all who have graced our altar with flower tributes!

Are You Graduating?

 Each spring we publish our St. John’s Graduation

Booklet, printing the news of our graduating members.

High school, college, graduate school, military rank,

technical training, or the school of hard knocks will earn

you a place in the news.

 Please call the church office or Becky Bronfenbrenner

(610-770-0438) with information about yourself or

someone in your family. We’ll print a photo along with

your announcement.

A Child's View of Thunderstorms

A little girl walked to and from school daily. Though the

weather that morning was questionable and clouds were

forming, She made her daily trek to school. As the afternoon

progressed, the winds whipped up, along with lightning.

The mother of the little girl felt concerned that her daughter

would be frightened as she walked home from school. She also

feared the electrical storm might harm her child. Full of

concern, the mother got into her car and quickly drove along

the route to her child's school. As she did, she saw her little girl

walking along. At each flash of lightning, the child would stop,

look up, and smile. More lightning followed quickly and with

each, the little girl would look at the streak of light and smile.

When the mother drew up beside the child, she lowered the

window and called, "What are you doing?"

The child answered, "I am trying to look pretty because

God keeps taking my picture."

4

Please Give to the Curtis Fund

This Fund has been helping members of our St. John's

family for decades. It assists members in need when they

have financial emergencies. It is supported by

contributions from us, the members of St. John's, and has

been an extremely important source of emergency funds for

years. Place your donations in the beautiful handmade

church in the Narthex on Sundays. We need to grow this

fund so we can continue to help our family members!

Volume 16, Issue 3 March 15, 2016

Easter Communion Envelope

Please remember that the Communion offerings go to

our Benevolence Basic Support Fund. This is an added

opportunity to do a little extra for OCWM, Lehigh County

Conference of Churches, Phoebe Home and Lancaster

Seminary. Please use the attached Communion

Envelope for this special offering on Easter Sunday in

addition to your regular offering.

Luncheon RSVP
No later than March 24

150th Anniversary Celebration

Sunday, April 3, 2016, recognizing present and former staff

NAME__

Number of people attending______________________________

In search of…

.....folks willing to host the “fellowship time”

after a Sunday service. You do not need to

purchase the refreshments. Speak with Trudi Egan

if you have any questions about hosting. Please use

the appropriate sign-up sheet in the Great Hall if

you are willing to help.

…..folks willing to sponsor the Worship

Bulletin. You can dedicate a weekly bulletin in

memory of someone, or in honor of a person or

group of people or in recognition of an event. The

cost is $15. Your sponsorship will help defray the

annual cost of the weekly bulletins!!! Please see

Bruce DeLong or Jeff Rissell if you would like to

sponsor a week or two.

…..folks willing to bring others to church. If
you are willing to pick up a couple people,
either with the church van or your personal
car, please talk to Sally Burgoyne or Jeff
Rissell. Please consider helping with this
activity!!

New Needs for Bike Works

Bike Works would appreciate donations of

black marker pens, paints and paint brushes for art,

bathroom cleaner, dishwashing soap, paper towels,

toilet paper, tissues, old cloth rags, 45-gallon trash

bags and rubber gloves.

5

 Celebrating Present and Former Staff

Sunday, April 3, 2016, is a very special day! St. John’s will have our first big event to

celebrate our 150 years of existence during our worship service and at the luncheon after the

service! Since we will be recognizing our former and current pastors, Christian educators, choir

directors, organists, secretaries, sextons, housekeepers, and chimers, many of our old friends will

be celebrating with us.

THIS EVENT IS NOT TO BE MISSED! Since it will take time to complete the many preparations needed for

this special event, please RSVP by filling out the form below no later than March 24. Please note: Everyone

planning to attend the luncheon needs to RSVP in one of three ways: mail the form below to the church, fill out the

form provided in the Great Hall and place it in the box provided, or you can RSVP by calling the church office at 610-

433-0146 no later than March 24.

150th

Volume 16, Issue 3 March 15, 2016

THANK YOU to everyone who donated socks and
underwear during February! We didnôt manage to
get a count of the contributions, but the collection
of those items in the box was mountainous and
spilled out onto the floor. Central was very grateful;
we replenished their supply.

MARCH is ñSNEAKERS MONTHò
black, white or brown, please!

(from a childôs size 12 through an adult size 7ïwe
have some big-footed fifth graders!)

If you had just enough money to buy a can of beef
stew OR a stick of deodorant, which would you
buy?

FOR THE MONTH OF APRIL, ST. JOHNôS IS IN
CHARGE OF COLLECTING 150 BARS OF SOAP.
Our soap will be combined with 150 each of
toothbrushes, toothpaste, shampoo, conditioner and
deodorant that other groups of Central Elementary
Partners are collecting to make kits of hygiene products,
enough to give one to each of the 150 fifth graders.
They receive their kits when they complete a unit on
hygiene. Please bring these items to worship for our
children to collect during the offering. If you prefer,
you may put cash or a check made out to St. Johnôs
in an envelope marked ñCentralò.
++ ++ ++ ++ ++ ++ ++ ++ ++ ++ ++
COOKIE SHEETS & SHOE BOX LIDS can still be
used in the pre-K Club sessions. If you can give
any, please bring them in on a Sunday to go in the
big Central box with the monthly items being
collected. These two items will be an on-going need.

Every year, Central celebrates the national ñRead
Across America Eventò on March 2, Dr. Seussô
birthday. Central met its goal of having a
community volunteer reading to the children in
every classroom. Several members of St. Johnôs
joined in the fun.

BOOK BLAST to be held March 31, from 5-7pm. If
you would like to be a volunteer for this event,
please contact Wendy Williams.

Did you know that the Allentown School District
was rated the third most disadvantaged school
district IN THE NATION in a June, 2015, study by
The Education Law Center of New Brunswick, NJ?

ñThe poverty piece is very severe. It impacts
home. It impacts school. It impacts the kids.ò
Russ Mayo, Allentown School District
Superintendent

God puts us where weôre needed. Thatôs why
weôve been doing ministry in the heart of the city
since 1866. Happy 150th anniversary, St. Johnôs!

ñCentral Elementary School students, staff,
community members and families work together
to ensure a safe, supportive community of
learners where academic and social success is
celebrated.ò

If youôd like more information,
contact Wendy Williams at
484-225-6708 or windwend1@gmail.com.

6

Locavore Faith

The following is an edited excerpt from a Lenten Devotion written by the Rev. Donna Schaper of the Writers' Group of the

UCC. She starts by talking about God leading the people out of bondage in Egypt after providing them with miracle manna

when they could not grow crops.

 “At the end of the wilderness journey, the people crossed the Jordan into new freedom. There was celebration, there was

sustenance. Not manna, the miraculous food. It had served its purpose—but the new day of liberation called for a new kind

of rootedness; slower food, grown in the land.”

 Dan Barber, celebrated chef and author of the The Third Plate shares a culinary adventure, but it is theological as well.

He's discovering in our time what liberation and rootedness look like when we pay deep attention to the food grown in the

land that God loaned to us. Core concepts of faith are related to eating well. They begin with deep respect for the earth and

sea in which our lives began and our foodstuffs grow....

 Eating “the produce of that country” is diametrically opposed to industrialization of food production. What liberates us is

not just a good meal: God offers us an earthly, incarnated way to discover a new level of intimacy with creation and Creator."

Liberating God, we praise you for leading us, over and again, into the richness and fullness of life. May we discover

new intimacy with you, today, in a shared meal that reminds us of the wonder from which it, and we, came. Amen.

mailto:windwend1@gmail.com

3 Andrew Krapf

 Richard Brensinger III

 4 Cindy Dannenhower

 Jim Bartynski

 5 Courtney Fillman

 8 Verna Klingaman

 Richard Brensinger

10 James Hein

11 Bud Knerr

 Brenda Saylor

14 Jacob Silfies

15 Wendy Williams

16 Susan Fegley

 Charles Gillenwater III

 Paul Quinn Jr.

18 Cindie Knerr

19 Megan Van Ingen

21 Paul Dannenhower

 22 Michelle Repash

 Thomas Dannenhower

23 Christian Todd

26 James Saylor

 Heidi DeLong

29 Mia Phillips

30 Judy Garrigan

*Homebound

 1

2

3
 9:30a Sunday School
11:00a Worship
12:00n Fellowship

4

4:00p Disciple Deadline

5

7:00p Elders

6

7:00p Chancel Choir

7

8

9

10

 9:30a Sunday School
11:00a Worship
12:00n Fellowship

11

12
9:30a Disciple mailing

7:00p Consistory

13

7:00p Chancel Choir

14

15

16
Jubilee Breakfast!
St. John’s serving at
Zion UCC
(Volunteers be there
6:30 to 9:30am)

17
 9:30a Sunday School
11:00a Worship
12:00n Fellowship

18

19

7:00p Benevolence Mtg.

20

7:00p Chancel Choir

21

22

23

24
 9:30a Sunday School
11:00a Worship
12:00n Fellowship
12:30-2:30p

Confirmation

25

26

7:00p Finance &
Property

27

7:00p Chancel Choir

28

29

30

150th

