
1

 First United Methodist Church of Salida

 “Love, Live, Give As You Have Received”

 4th & D Streets (P.O. Box 945)

 Salida, CO 81201 (719) 539-2755

Ministers: Everyone; Pastor: Calob Rundell 719-539-2755 (O), 720-879-2267(C);
Office Administrator: Licia Iverson; Organist: Rod Schleicher; Organist Emeritus: Virginia Imig;

 Lay Leader: Van Ricketts 719-395-6329; Church Council Chair: Ken Leisher 719-221-3691
Pastor’s e-mail: pastor@salidaumc.org Church website: www.salidaumc.org Church e-mail: office@salidaumc.org

Pastor’s Ponderings
From Rev. Calob Rundell

A Time of Mystery and Wonder

 Isaac Asimov, famed scientist and author,
said that the most exciting phrase in science
is not “Eureka” but instead is “That’s funny…”
Funny in this context means something that is
unexpected, peculiar, and is behaving in a
way that does not fit
established patterns. It is
the things that surprise and
confound us, the things of
mystery and wonder that
lead to the greatest
discoveries.

 I am a huge fan of
science. I believe in the
scientific process of forming hypotheses,
isolating variables, running experiments,
analyzing data, and testing theories.

 Now, I am by no means a scientist. My
understanding of math stopped three quarters
through my junior year of high school when I
encountered the stupid “unit circle” in pre-
calculus class. (Don’t ask me what the “unit
circle” is. That’s where I stopped paying
attention.) I am not trained in the rigors of
statistics.

But what I most appreciate about science is
that, no matter the discipline, the more we
know, the more we know that we don’t know.
Each fact or new discovery brings with it
mystery and wonder, because we are
continually in the process of discovering what
we have yet to understand.

 For example, at one point we looked at
the night sky and thought all we saw were
individual stars. Then we learned that most of

what we see in the night sky
are not stars, but galaxies
composed of billions of stars
each. Then we learned that
what we can actually see in
the universe is only about
1/7th of what is actually there,
and we are currently trying to
understand what this “dark

matter” is that makes up the remaining 6/7th
of the mass of the universe. And at some
point when we learn what “dark matter” is,
that will unlock all sorts of new things to
study, things we can’t even dream about yet.

 As we celebrate the birth of Jesus this
Christmas season, a good place to start our
experience of the miracle at Bethlehem is
with a sense of wonder and mystery. As we
approach the manger in a stable, as we
experience the angels singing and the

Pastor’s Ponderings continued on pg. 2…

2

Pastor’s Ponderings continued from pg. 1…

shepherds quacking, a good phrase to have on
our heart is “That’s funny…”

 Because what we experience with the
Christmas story is funny. It is unexpected, it is
peculiar, and it certainly does not fit
established patterns of behavior. For at
Christmas the same God that spoke all those
galaxies and all that “dark matter” into
existence, the same God that set in motion
the laws of the universe we can never fully
understand, the same God that crafted the
rules of calculus, this God takes on the form
of a crying, weak baby laying in a barn.

 At Christmas, we witness an event of
mystery and wonder. The God who is all
powerful comes to experience the full frailty
and mortality of human existence. The God
who can do all things becomes a servant to all
of humanity. The God that stands outside
time and space itself becomes a broken
redeemer. It is something we cannot logically
explain. It is not rational, it is divine.

 The beauty of Christmas, the mystery of
Jesus, and the wonder of our faith is that
there is always more to learn and understand.
We will never fully understand God and God’s
ways, but with each step we take along the
journey we find out a little bit more. If we
embrace the unending mystery and infinite
wonder of God, our souls will be ready for
deeper discoveries into God. And those
deeper discoveries will lead to more mystery
and wonder, which will lead to deeper
discoveries, which will lead to more mystery
and wonder, which will lead to….

 This Christmas season, as we close out the
year 2015, we are invited to take in the
mystery and wonder of the birth of Jesus. We
are invited to let our hearts be filled with
befuddled joy as we experience hope bursting
into the world. We are invited to journey to
the manger and utter a bewildered, “That’s
funny…”

Peace,
Calob
pastor@salidaumc.org

Saturday, Dec. 5th
9:00AM

Volunteers needed to
help decorate the

church for the
season! Hope you

can join us!

The Men’s Group will meet for Breakfast
on Saturday, December 5

th
, 2015 at 8:00

IN CENTURY HALL - AT THE CHURCH!

All men are invited to attend!

Any questions please see Leon Stanton!

Faith Book Club

Tuesday,
December 8th
at 10:00AM in
Century Hall.

Everyone is invited.

Operation Spirit

From

The Heart of the Rockies

Salida Troops Donations
We will not be collecting donations in
December. Collection will resume in

January 2015. Thank You!!!

January Monitor Articles

are due on or before

Monday, December 21
st

Thank You!!! Licia

3

THANK YOU TO OUR VOLUNTEERS

December Ushers - Coordinator: Ginny Cunningham
 December 6 Jerry & Ginny Cunningham
 December 13 Cynthia Hearn & Norma Ricketts
 December 20 Judy Eyler & Julie Moss
 December 27 Norris Miller & Norma Smith

December Liturgists - Coordinator: Karen Yerkey
 December 6 Karen Yerkey
 December 13 Mary Reeves
 December 20 Lori Isenberger
 December 27 Available

December Fellowship Hosts - Everyone

 December 6 Barb & Larry Williams
 December 13 Licia Iverson
 December 20 Available
 December 27 Available

Sign-up sheet for “Fellowship Host” is on the
bulletin board in Century Hall.

PLEASE consider signing up with a friend!

December Birthdays are:
 Dec. 1 Julie Moss
 Dec. 1 Julia Litz
 Dec. 2 Larry Williams
 Dec. 6 Susie Brown
 Dec. 8 Julia Hanks
 Dec. 8 Gayla Dunning
 Dec. 9 Ruby Ebright
 Dec. 11 Cynthia Hearn
 Dec. 13 Gloria Mattix
 Dec. 14 Ed Brummel
 Dec. 14 Janice Montgomery
 Dec. 27 Janet Murphy
 Dec. 30 Meryl Ann Giles
 Dec. 31 Vickie Morgan

December Anniversaries are:
 Dec. 6 Larry & Jody West
 Dec. 18 Julia & John Hanks
 Dec. 28 Jeannie & Rob Coe

NciÞfY Invited to Lift!

What: A new small group worship
 experience
When: Monday nights, 6:34-7:15
Where: The Parsonage, 1110 East Sabeta,
 Poncha Springs

On November 30
th

, we
launched a new small
group worship
experience called Lift.
Lift is church done
casual and made close.
Each gathering of Lift
features a song or two, a
time for prayer, and the
sacrament of
communion. And it all
happens in a living room on couches and bar stools.

Lift is designed to be invitational. As you get to
know people in your life’s circle, Lift is something
you can invite them to be a part of. Chatting away
with the person that does your hair? Invite them to
Lift. Talking about life while picking up some dry
cleaning? That’s an invitation to Lift. Meet a new
neighbor? Invite them to Lift.

We have business-size invitation cards that you are
encouraged to take and have with you, so that when
the opportunity arises in conversation, you can
invite someone to Lift.

You can also sign-up to be a part of Lift. We need
at least two church folks to be at each Lift
gathering, to do some very easy counting of an
offering and mainly to just be present. There is a
sign-up sheet in Century Hall where you can
commit to being a part of Lift.

If you have any questions about Lift, please contact
Pastor Calob at (720) 879-2267 cell; (719) 539-
2755 office; pastor@salidaumc.org

“Heaven at 11:00”

Join us each Wednesday at 11:00am
in the Parlor for 20 minutes of
Contemplative Prayer (Silence)

Any questions please see
Licia Iverson or Sherry Welton

4

From the Sunshine
District

Superintendent
Margaret Gillikin

Dear Friends,

I am pleased to share with you that our bishop has
accepted the name recommendation of those who
ƎŀǘƘŜǊŜŘ ƛƴ hŎǘƻōŜǊ ŦƻǊ ƻǳǊ ά/ƻƴǎǘƛǘǳǘƛƴƎέ ƳŜŜǘƛƴƎ
between Sunshine and Plains. Therefore, Bishop
Elaine Stanovsky announces that as of January 1,
2016, we shall be the Trinity District!

¢ƘŜƻƭƻƎƛŎŀƭƭȅΣ ƭŀǎǘ ƳƻƴǘƘΩǎ ƻǊƎŀƴƛȊŀǘƛƻƴŀƭ ƳŜŜǘƛƴƎ
where we began talking about how we will bring
together Sunshine and Plains folks into a new
District, we surfaced three core values to guide our
common life and work.

Inclusivity It can be something of a challenge to
create a blended family as many of you know from
experience. Whose house are we going to live in?
What name will we use? Who gets to keep their
stuff? Who gets to keep their ways of being and
doing? These questions may sometimes seem
ǎǳǇŜǊŦƛŎƛŀƭΣ ōǳǘ ǘƘŜȅΩǊŜ ǊŜŀƭƭȅ ƴƻǘΦ CƻǊ ǘƘŜȅ ŘƛƎ ƛƴǘƻ
the core of who we are. While we have a shared
ƛŘŜƴǘƛǘȅ ƛƴ ŀƭƭ ōŜƛƴƎ DƻŘΩǎ ōŜƭƻǾŜŘ ŎƘƛƭŘǊŜƴ ŀƴŘ ŀƭǎƻ
being United Methodist Christians, there are very
real losses and changes involved in creating this
new District. Accordingly, we decided that it was
important to avoid any sense of some churches
being step-children, in-laws or otherwise not being
fully included. So we have recommended to our
Bishop (who, by Discipline, holds the authority for
this) that this District receive a new name. This will
be announced at a later date once she makes her
decision.

Relationships As members of the Body of
Christ, it should come as no surprise that this is a
high value! After all, Jesus modeled life-in-
community for us and this is basic to what it means
for us to be church. As we move forward, we
anticipate that one of the crucial ways that
relationships will be fostered in the District will be
through Circuits. These small groups are

geographically determined with 8 ς 12 (or so)
ŎƘǳǊŎƘŜǎ ǘƘŀǘ ŀǊŜ άŎƭƻǎŜέ ǘƻƎŜǘƘŜǊΦ /ƭŜǊƎȅ ŀǊŜ
already accustomed to gathering in these small
groups as Clusters and will be discussing how to
transition these to Circuits. A team has formed to
envision how Lay Circuits will function. You will be
hearing MUCH more about Circuits in the months
ahead.

Empowerment Along with questions of
identity, we also revisited our purpose.
¦ƴŘŜǊǎǘŀƴŘƛƴƎ ǘƘŜ ŀƴǎǿŜǊ ǘƻ ά²Ƙȅ ŀǊŜ ǿŜ ƘŜǊŜΚέ
is essential to achieving our reason for being. As a
denomination, we proclaim that our mission is to
Make Disciples of Jesus Christ for the
Transformation of the World. Disciple making takes
place at the local level, among those who are
already affiliated with your congregation and also
in your community among those who are currently
unaffiliated with any church or the Christian faith
overall. The purpose of the District is to help local
churches achieve your missional purpose through
sharing our testimonies of how God is at work
among us, focused learning, mutual support and
encouragement, growing in faith through practice
of spiritual disciplines and holding one another
accountable in love. Yes, some of these functions
are more central at some events than others. But
this is the core of our WHY as a District and
developing Circuits.

As we live into the future, I invite you to be
heartened by these words of Isaiah 43:19 from The
Message. Forget about whatôs happened; donôt

keep going over old history. Be alert, be present.

Iôm about to do something brand-new. Itôs bursting

out! Donôt you see it? There it is! Iôm making a

road through the desert, rivers in the badlands.ò

God is doing a new thing and it is GOOD.

Blessings on the Journey from your District
Superintendent,

5

IS½R 'TCFD 5HLD{

Are you looking for
a delicious and
affordable gift?

Consider

purchasing some of
our famous fudge

as that gift!

The Fudge season is upon us! At only $5.00 per
½ pound, these individually wrapped packages
of fudge are available with and without walnuts.

Our fudge is available for purchase at Safeway,
on the weekends before Christmas, and at the
church after worship on Sundays…while supplies
last! Corporate or business orders are available
by calling Tom Henning (719) 239-1848.

Sign-up sheets are available in Century Hall to
help cover the shifts at Safeway. There are still
some fudge kits available, so please pick one up
if you can help with that. If you have fudge kits
at home, please prepare them and return the
fudge to the church as soon as possible. Thank
you for supporting this delicious fundraiser for
the church.

 Tom & Donna

Mission Notes
Pat Blasi - Sunshine Mission Coordinator

Christmas, my favorite time of the year! Time for good
food, writing of Christmas cards, shopping for the
perfect gift. If you are like me I look around my home
and think I really need nothing for Christmas this year.
Yes there are things I would like but nothing I need.
How about trying a different type of giving this year? A
gift of money in someƻƴŜΩǎ ƴŀƳŜ ǘƻ DƻƻŘǿƛƭƭ ƻǊ
Salvation Army. Use Heifer International and buy a
ƎƻŀǘΣ ŀ ŎƘƛŎƪŜƴΣ ƻǊ ŀ ŎŀƭŦ ƛƴ ǎƻƳŜƻƴŜΩǎ ƴŀƳŜΦ [ƻƻƪ
around your church family - do you have a family or
families that have had some tough luck recently?
Maybe a card with some cash would help make the gas
or electric payment this month. A visit for 30 minutes
or so with some of the shut-ins in your church can so
brighten an afternoon for both of you. Christmas
season is the season of giving. Let us make it a
Christmas of giving of ourselves.

The next Outreach Committee
Meeting is on Wednesday, December

2nd at 11:30am in Century Hall.

If you have any questions about this the Outreach
Committee in general, please see

Sherry Welton – (480) 298-3123 or email her at:

sdwelton@hotmail.com

Remember
to purchase your

Safeway cards from
Barb Williams or at
the Church office.

You can use Safeway cards to
purchase other gift cards for
Christmas gifts. Your Safeway
card can be used at the Safeway
pharmacy.

Through use of reloadable
Safeway cards, the church has
received $603.30 this year.

The Next Church Council
Meeting will be held on

January 12, 2015 at
10:00AM in Century Hall!

mailto:sdwelton@hotmail.com

6

Prayers, Praise & Celebrations

¶ Norma Smith – Last month, Norma Smith was
visiting her daughter in Creede and experienced a
fall which resulted in a fractured pelvis. After
several weeks of receiving care away from Salida,
Norma is very happy to be home now! She
expresses her extreme gratitude for all the prayers,
calls, cards, well wishes, and the beautiful prayer
shawl from the church. She is hopeful to soon be
starting her physical therapy. Please keep Norma in
your prayers as God strengthens her health and
well-being every day! If you’d like to send her a
card, her address is:

 Norma Smith

 731 F. Street
 Salida, CO 81201

¶ Jody West - Please keep Jody West in your
prayers. Jody is scheduled to have hip replacement
surgery on Tuesday, Dec. 22nd. We trust and pray
that God’s blessing will be with Jody and all those
who will be caring for her.

¶ Judith Kinzie – Please continue to pray for Judith as
she recovers from abdominal surgery.

¶ Tom Henning - Please continue to keep Tom
Henning in your prayers. Tom is currently engaged
in 5 weeks of radiation. He and Donna are in Denver
during the weeks and home on weekends. We are
grateful for the early detection of his prostate
cancer and trust that his health will be restored
soon. If you would like to send Tom a card their
address is:

 Tom Henning
 20109 Old Ranch Loop
 Nathrop, CO 81236

¶ Lyalla Pywell – Please continue to keep Lyalla in
your prayers as her health is restored following a
recent procedure to repair a leaky valve in her
heart. Lyalla Pywell
 2044 Metro Lane
 Hays, Kansas 67601

Please send your prayer requests, updates,

celebrations, or announcements to
Licia in the office at: office@salidaumc.org

Our 2016 Financial Pledge Commitment Cards
are currently available for your prayerful
consideration. You will have an opportunity to
return your pledge card during worship on
Commitment Sunday, December 13th.

You may also mail your pledge card to the
church office at: Salida UMC, PO Box 945,
Salida, CO 81201. Please write: “Attn:
Financial Secretary”, on your envelope.

Your pledge information is strictly confidential.
If you have any questions, please speak with
our Financial Secretary, Dick Isenberger.

Come One…Come All

Plan to join us on Thursday, Dec.

24 t h at 6:00pm for our Christmas

Eve Candlelight Service.

mailto:office@salidaumc.org

7

Great News!!!
We are happy to announce that

the Salida Community Center will
be hosting this yearõs

Community Christmas Dinner !

Please watch the local paper,
emails from our church and

information on our website for
more details!

Many Volunteers are needed to
help with the pr eparing, serving
and deliveries of this dinner on

Christmas Day.

For More Information, please cal l the
Salida Community Center Director,

Elaine Allemang at
(719) 539 -3351 (center)

(719) 239 -1580 (cel l)
Or email her at:

salidacommunitycenter.org

Thank you to the Salida
Community Center for ensuring

that this wonderful dinner
tradition continues in our

co mmunity on Christmas Day!

Can You Please Help!

Volunteers are
needed to help
Licia with the

Children’s
Program on

Sunday mornings.

If you are interested, please see Licia in

the office…(719) 539 -2755

Meet us at the church on

Sunday, Dec. 20
t h
 at 1:30pm

as we go caroling to a few specific

locations and to visit some of our

members at their homes.

Please sign up on the sign-up sheet

in Century Hall, so we will know

how many to plan for.

8

Order
Your

Memorial Poinsettias
Today!

We are currently taking orders for
poinsettias “In Honor Of” or “In

Memory Of” to beautiful our
sanctuary during this Holy Season!

Order forms are available in Century
Hall or in the office.

$15.00 Each

Orders are due by Monday,
December 14 th!

Any Questions…Please see Licia in
the office for more information.

The Noteables and You’ve Got Male will present their winter
concert series on December 11-13. The program, “Rise and
Shine!”, under the enthusiastic direction of Linda Taylor, will
include unusual arrangements of "Angels We Have Heard On
High" and "God Rest Ye Merry Gentlemen." Winter ballads,
gospels, songs of peace, a Celtic “Carolin’ Reel” with Irish step
dancer, Jane Templeton, will round out the program. Many of
the songs will be accompanied by saxophone, percussion, flute
and electric bass.
The Noteables will perform: "Aurora Borealis", a beautiful
song about the wolves chasing the train under the Northern
Lights sky in Alaska and "New Year's Resolution", a barrel of
laughs about making wild commitments for the New Year.
"Winter Twilight"
weaves a haunting melody to conjure up the image of the
winter darkness creeping in.

You've Got Male will perform: "Rise Up Shepherd", a lively
gospel, "The First Noel/Pachelbel's Canon," an exquisite
partner song and the every popular Hawaiian "Mele
Kalikimaka". You've Got Male will really get down with this
one, complete with Hawaiian props and costumes.

Concert Dates! Mark Your calendars now!
¶ Friday, December 11, 7:30PM Clearview Community

Church, 457 Rodeo Road, Buena Vista, CO
¶ Saturday, December 12, 7:30PM, SteamPlant Event

Center, Salida, CO
¶ Sunday, December 13, 2:00PM, First Presbyterian

Church, 7 Poncha Blvd., Salida, CO
Suggested donation is $10.00 to help pay for the cost of music,
publicity and our scholarship fund. Information: Linda Taylor
539-2428 or visit our website: www.salidasings.org

http://www.salidasings.org/

9

Pho to by : L i c i a I v e r son

Save The Date!
Our Annual Church Charge

conference is scheduled for Sunday,
Feb. 7th at 12:00pm. Please have all
committee reports for 2015 to Licia

by January 15th. Thank You!

Salida UMC Christmas Cards

Available in the Office

$3.00 ¦ Individual Card

$10.00 ¦ Pkt. of 5 Cards

 (Mark your calendars NOW!)

Ongoing Weekly Scheduled Items Include:

Mondays: Lift ð A Small Group Worship Experience,
 6:34-7:15pm, Poncha Springs ð Ask Pastor
 Calob for directions
Wednesdays: Bible Study, 9:30-10:30am, Century Hall
 Bible will meet on Tues. Dec. 8 not Wed. Dec. 9
 Heaven at Eleven! Contemplative Prayer Gp.
 11:00am 20 min. Silence, Parlor
Thursdays: Church is closed for cleaning, 12:00-2:00pm
Fridays: Church Office is Closed
Sundays: Choir Practice, 9:00am, Choir Room

¶ Wed, Dec. 2 Outreach Committee Mtg, 11:30am, CH
¶ Sat, Dec. 5 Menõs Breakfast, 8:00am, Century Hall
¶ Sat, Dec. 5 Decorate the Church, 9:00am
¶ Sun, Dec. 6 Communion Sunday
¶ Tues, Dec. 8 Faith Book Club, 10:00am, Century Hall
¶ Wed, Dec. 9 Calob attends Clergy Cluster Meeting
¶ Wed, Dec. 9 KHEN Board Meeting, 6:00pm, CH
¶ Fri, Dec. 11 Noteables/Youõve Got Male Concert,

 7:30pm, Clearview Comm. Church, BV
¶ Sat, Dec. 12 Noteables/Youõve Got Male Concert,

 7:30pm, SteamPlant, Salida
¶ Sun, Dec. 13 Commitment Sunday, Pledge Cards Due
¶ Sun, Dec. 13 Noteables/Youõve Got Male Concert,

 2:00pm, Presbyterian Church, Salida
¶ Mon, Dec. 14 Memorial Poinsettia Orders Due
¶ Mon, Dec. 14 Care Team, 10:00am, Century Hall
¶ Wed, Dec. 16 Finance Meeting, 1:00pm, Basement
¶ Thurs, Dec. 17 NAMI Support Gp, 6:30-8:30pm, Bsmt.
¶ Sun, Dec. 20 Christmas Caroling, 1:30pm, Meet at

 church and carpool to locations, Sign-up
 sheet is in Century Hall
¶ Mon, Dec. 21 Monitor Articles Due!
¶ Tues, Dec. 22 Last Day of Fudge Sales!
¶ Thurs, Dec. 24 Christmas Eve Candlelight Service, 6:00pm
¶ Fri, Dec. 25 Merry Christmas ð Unto Us a Child is Born!
¶ Sun, Dec. 27-30 FUMC-Baton Rouge Youth Group,

 Overnight, Basement
¶ Thurs, Dec. 31 New Yearõs Eve
¶ Fri, Jan 1 Happy New Year - 2016

Save These Dates:
¶ Tues, Jan. 5 Trustees Meeting, 10:00am, Basement
¶ Tues, Jan 12 Church Council Meeting, 10:00am, CH
¶ Sun, Jan 31 Fifth Sunday Giving ð Raft Guide Dinners

