

Trinity Times Page 1 of 12

Trinity

Times

Inside this Issue:

Upcoming Events 2

Community Events 3

Trinity Ladies 4

Youth Stuff 5

God Sightings 7

Something to Ponder 8

Schedule of
Worship Volunteers 10

Calendar 11

To the People of God in

Christ at Trinity,

A question we often hear

asked at this time of year is

ñWhat are you giving up for

Lent?ò For many people in

lots of differing locations

this topic is still a focus as

Christians around the world

observe the Lenten season.

Across the centuries and in

various places the

organized church even went

so far as to forbid members

to eat certain types of foods

or partake in certain

activities during Lent.

Many of you may

remember when it was

considered questionable to

marry, or to hold or even

attend dances or other

parties, during Lent. And

everyone was expected to

give up something that was

meaningful for them during

the season. Like everything

else, the observance of Lent

and the details of how to do

so have changed ï and they

will likely continue to do

so, especially in society, but

even in the church, in the

years to come.

One thing has not changed

about Lent, however. It still

remains a time for the people

of God to remember the love

which the Father has shown

to his creation in the

suffering and death of his

Son, Jesus. The Lenten

season, and especially the

mid-week worship times,

offer us an opportunity to

reflect on our relationship to

Christ. We have a chance to

travel, as it were, the road

upon which he journeyed as

he headed to the cross.

Those mid-week services

allow for a ñtime outò from

the day to day stresses of

life, from the ordinary

routines of our schedules. In

their place we are provided

the chance to be reassured of

Godôs love and forgiveness

in unique and unusual ways

as we once again experience

the history of that love in

action for us.

Meanwhile, the Sundays

(actually referred to as

Sundays ñinò, not ñofò Lent)

give a mini-break from the

more sombre nature of Lent

ï each is a celebration of

Easter which points us

forward to that celebration of

the resurrection that awaits

us at the end of the Lenten

journey and which will be

celebrated by all of Godôs

people in his presence at

the end of time.

Ultimately there is no

right or wrong way to

observe Lent. However

you choose to do so this

year, my prayer for you is

that you will take the time

to focus upon what Lent

was intended to do in the

first place ï to examine

the reality of your sin and

to see the depth of the

love that our God has for

you and all people. I

invite you to join with

your brothers and sisters

in gathering Wednesday

nights for Soup for the

Journey at 6pm and for

Restoring the Roar, our

services based on the

book of Amos, at 7pm.

Spend some time in using

the devotions and other

resources that have been

made available for Lenten

reflection and study.

Maybe set aside a specific

time for more directed

prayer that asks God to

open your eyes to more

deeply understand and

appreciate the journey

Continued on the next page

March 2018

Volume 2, Issue 3

Trinity Times Page 2 of 12

Soup for the Journey

Wednesdays at 6:00 pm

until March 21

 February 28 Coordinators: Trinity Lutheran Church Women

 March 7 Coordinators: Mission Travel Team &Mission Ministry

 March 14 Coordinators: Education Ministries

 March 21 Coordinators: Seniors

We need volunteers to bring soup and buns. See the sign-up sheet across from

the office!

 Restore the Roar!

 Join us

 Wednesdays until March 21

 at 7:00 pm

 for Midweek Lent Worships

February 28: Amos 5:18 ñThis is the Night the Lord has Madeò

March 07: Amos 6:6 ñCaring for Josephò

March 14: Amos 7:1ï6 ñPriceless Peopleò

March 21: Amos 7:10ï17 ñLion Alert!ò

 Holy Week

 Worship Schedule

 Palm Sunday - March 25 at 10:00 am

 Maundy Thursday - March 29 at 7:00 pm

 Good Friday - March 30 at 7:00 pm

 Easter Sunday - April 1 Brunch at 8:30 am

 Worship w/ Communion at 10:00 am

 Check out the sign-up for the Easter Brunch.

 It is on the bulletin board across from the office.

 All youth and your families please note we will need your

 help on Saturday March 31 at 10:00 am to set up and prepare

 for the brunch.

Continued from page 1

which your Saviour took

for you. Above all,

remember that Lent is

such a clear statement of

your value and worth ï

that the Son of God would

willingly die in your place

so that you may have life

abundant and eternal! To

God be the glory!

In Christôs service,

ñEquipping the Saintsò

Annual Gathering

April 20 -21, 2018

at

Christ Community

Lutheran

in Lebanon, Oregon

If you are interested in

going to the gathering as a

delegate for Trinity,

please contact the church

office (403) 362-4259.

Trinity Times Page 3 of 12

Easing the Talk

For parents who are interested in learning information and

gaining confidence in talking with their child about

sexuality.

March 5, 12, 19 and 26 from 6:30pm

Newell Christian School

Fee $20/parent book
Full payment in cash will be collected during workshop

Register online:support.crossroadsclinic.ca/easing-the-talk

Or call 403-362-4767

-

Change for Babies Fundraiser
Help us provide support and services to help mothers

and babies in your community. Fill up your sippy

cup with loose change and return to your church by

Sunday, March 25

No Change: Help fill up your churchôs Virtual Sippy

Cup on your churchôs Facebook page or Crossroadôs

Facebook page.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

 

Newell Christian School 

Proudly Presents 
 

The LION the WITCH and the WARDROBE  
 

Performed by the NCS Junior High Students 
 

March 28th at 

Griffin Park Theatre  
 

Doors open at 5:30 

Performance starts at 6:30 

Admission is free 

Donations Welcome! 

 
Please RSVP at www.eventbrite.ca or call 403.378.4448 

 

   World Day of Prayer 2018 
 

   All Godôs Creation is very good! 

   Friday, March 2 - 7:00 pm 

   St. Maryôs Catholic Church 
   Social Gathering in church  

   hall immediately following  

   service. 

   Everyone Welcome! 
 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

 Personality & Grief Workshop

 Friday March 2, 2018 ï 9am ï 3pm

 Medicine Hat College Theatre

 Pastor Rick Bergh - Presenter

Grief Seminars:
 5 Conversations you Need to Have with Your

 Family Before You Die

 Saturday March 3 at 10am

 What You Need to Know About How Men Grieve

 Saturday March 3 at 1:00 pm

 Victory Lutheran Church, Medicine Hat

See the portable bulletin board for more info.


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

         Thrift Sale 

           March 15 from 8am ï 12 noon 

         Brooks United Church 

        Think Spring! Easter!  
 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 


 Lifetalk Desserts Fundraiser

 Sat, March 24, 2018 at 7pm

 Doors Open at 6:30pm

 Room ñDò Heritage Inn

Entertainment: Tim Bergmann - Author, Creative

Artist, Humorist

Dessert Auction: Art Paetkau

In support of Lifetalkôs ministry in the community.

No RSVP required. Phone 403-362-2210 for more

info.
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

 

http://www.eventbrite.ca/


 

 

 

Trinity Times Page 4 of 12 

  

Trinity Lutheran 

Church Women 
   The beautiful quilt  in the 

   Narthex is being sold  

   through a silent auction by 

   the Quilting Ladies.  If you 

   wish to bid on the quilt 

   sign your name and put your 

bid on the sheet provided.  The proceeds of the sale 

go to offset the cost of purchasing quilting supplies 

and shipping expenses. Bidding closes April 1. 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

The next TLCW meeting
will be on

March 14th at 1:00 pm
All ladies are invited to attend.

BLESSING BAGS

ñIf anyone sees a brother or sister in need but has

no pity on them, how can the love of God be in

that person?ò I John 3:17

Have you ever noticed someone, like a homeless

person, who looks lonely, needy, or helpless, and

thought, ñI wish there was something I could do to

helpò. But we are all reluctant to give someone cash,

not knowing what it will be spent on. So now you can

é be the hands and feet of Christ in the world.

The Mission Ministry committee has a new project

that you should know about. We have Blessing Bags

put together by the group and waiting to be picked up

at the office. They contain some basic toiletries and

snacks that you could give that person to show you

care. There is also a Tim Hortons card for them to get

a coffee and muffin.

These bags are designed to be carried in your vehicle

and given away if / when you spot people in your

travels that appear to be down on their luck. Maybe in

Brooks, maybe in downtown Lethbridge or Medicine

Hat, Calgary or Phoenix!!

Bags can be obtained at the Church Office and

replaced as more are needed. Give it a go! It will

bless the recipient and make your day too!!

Thank you for caring!!

Val Deunk for the Mission Ministry

Agape Study

All ladies are welcome to join us Wednesday

mornings at 9:30 am in the church basement

hall.

Please note the following list of dates:

 Reforming Week 3 ï February 28

 Reforming Week 4 ï March 7

 No Agape Study the rest of March

In April we will start a new study ï Two Arms

Psalm 34:5 reminds us, ñThose who look to Him for

help will be radiant with joy; no shadow of shame will

darken their facesò (NLT).

God intends for us to walk in abundant life with

Him. On this path, we overcome shame to

experience the fullness of joy. But what is shame?

Itôs the ñthing behind the thingò that prevents real

freedom. When we look to the cross, we see that

Jesusô love made a way for not only forgiveness,

but true joy. His outstretched arms cover more

than forgiveness of guilt, they call us into healing

from shame. In turn, we become rooted in a new

identity, a child of God. Our Saviorôs scars are

victorious, bringing us into new life. The cross

welcomes us into the complete Gospel and Good

News of Jesus. With two arms outstretched on the

cross, the entire body of Christ is set free.

 Two Arms Week 1 ï April 04

 Two Arms Week 2 ï April 11

 Two Arms Week 3 ï April 18

 Two Arms Week 4 ï April 25

Trinity Times Page 5 of 12

Youth Stuff

"As you therefore

have received

Christ Jesus the Lord,

continue to live

your lives in him."

 - Colossians 2:6

Sunday Mornings at 9:00 am

We will explore: Would You Rather Be Rich or Be

Rewarded, Be Safe or Be Free, Be Accepted or Be a

Standout, Be Religious or Be Transformed.

Breakfast will be shared!


~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

 

 

 

 

 

 

 

 

 

 

 

 

April 6 @ 7:00 pm - April 8 @ 12:00 pm 

For grade 9 & up 

Early registration ($50) ends MARCH 23. 

 

This is a chance for young people to come rub 

shoulders with current CLBI students, and see for 

themselves the positives of taking a year or two for 

Bible education. 
 

 
 

Youth Fun 

 

 


 

 

 

Trinity Times Page 6 of 12 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  

 

 

 

 

 

 

Princess for a Day 
 

It was a royal gala of an afternoon with beautiful 

Princesses of all ages gathered to do what princesses 

do!  Hair and nails were made beautiful, dress up was 

continuous, and a mirror craft was made to remind each 

girl that they are beautiful ï fearfully and wonderfully 

made by God and precious in His sight!  (Psalm 139)   

A tea party with lemonade and tea and the pinkest of 

cupcakes was served throughout the party and story 

time happened every few minutes ï stories of Godôs 

princesses, of Paper Bag princesses and of what it 

means to be royal, chosen and loved!  We learned that 

the inside of us matters most and how we treat others 

tells much about us.  Pictures were taken on the royal 

Throne and games were played with laughter and joy.  

Thank you to all who joined us for this fun afternoon at 

Trinity Lutheran Church, celebrating the love of God 

and the value and worth of our girls!  ñBEST DAY 

EVERò and ñIt is good to be a Princessò shared our 

young attendees! 

Photos by: 

Myra Altwasser 

 Serving Our Congregation in 2017 
 

Council 
 

     President:  Bill Anderson 

     Vice- President: Leona Ferguson 

      Secretary:  Anita Chappell 

      Treasurer:  Brenda Morris 

      Financial Secretary:  Herb Brown 

      Board of Deacons:  Mark Altwasser 

    Harold Stedel 

    Gordon Frank 

      Board of Trustees: Randy Flatla 

    Colin Musgrove 

    Audrey Flatla 

      Board of Education: Charlene Musgrove 

    Leta Babb 

    Brandi McCord 
 

 
 

 

Charles & Eva Sieberer Mar. 03 
Stan & Tracey Waddell  Mar. 05 
Leonard & Brenda Orlita Mar. 06 
Todd & Charlene Fritz Mar.17 
Don & Valerie Kristianson Mar. 19 
Brian & Lorene Nichols Mar. 21 
 

If you would like to have your anniversary included in the Wedding 
Anniversary list please call the church office. 

 

 
 
 
 
 
 

Gordon Frank  Mar 05 
Charles Sieberer  Mar 06 
Shirley Heyler  Mar 06 
Dale Olsen  Mar 08 
Harvey Boyd  Mar 09 
Gordie Kay  Mar 13 
 

If you are a Senior and would like to have your name included on 
the Seniorsô birthday list, please call the church office. 
 

 

MARCH ANNIVERSARIES 

MARCH SENIORõS BIRTHDAYS 


 

 

Trinity Times Page 7 of 12 

 
 
 
 
  

 
 

God Sightings 
 

In my message a few 

weeks ago on 

Transfiguration Sunday I 

spoke about a trend these 

days growing in 

popularity amongst 

people of faith ï God 

sightings!  What is a God-

sighting you ask?  It is 

not seeing God, the 

Creator of Heaven and 

Earth face to face for our 

Scriptures assure us that 

no one sees God and 

lives, remember the scene 

in Raiders of the Lost Ark 

when they open the ark 

and their faces melt off?  

In fact, the only way to 

ñseeò or ñknowò the 

incomprehensible God is 

through Jesus Christ.  

Jesus tells Phillip in John 

14:7, ñIf you know me 

you will know my Father 

also. From now on you do 

know Him and have seen 

Him.ò  We cannot ñseeò 

God but we can see 

evidence of God all over 

our lives and throughout 

our world.  We can see 

His fingerprints 

everywhere.  We can 

know His presence.  One 

of the main reasons we 

often think or feel that 

this is not so is because 

we do not share with 

others all the ways we see 

evidence of Godôs work 

in our lives and Godôs 

presence in our world.  

Hence the trend of 

sharing ñGod-sightingsò!   
 

So how do we go about 

sharing these stories?  

Well first it helps to 

develop a way of seeing 

that actively looks for 

and anticipates finding 

God at work all around 

us.  Using both a 

temporal and an eternal 

lens if you will.  Let me 

share a few of my own 

God-sightings to get you 

thinking.  Quite a few 

years back I was at the 

Brooks Health Care 

Centre visiting a member 

and as I turned a corner I 

saw two of our ladies, of 

a more elderly 

persuasion, slowly 

progressing down the 

hallway carrying a rather 

heavy wicker basket 

between them. They were 

dressed in their Sunday 

finest and they were 

giggling.  I ran to offer 

my assistance in carrying 

only to have them gently 

refuse my help.  They set 

the wicker basket down 

and showed me what was 

inside ï beautiful china 

cups and saucers and tea-

sets.  They shared with 

me how they loved to 

come in and do tea 

parties to lift spirits and 

pass the time.  AND they 

soundly refused my help 

because this was their 

gift, and then invited me 

to come for tea!  A 

simple tea party and a 

God-sighting!  In these 

two women of God, 

using their gifts, sharing 

their time, and 

ministering to Godôs 

people I saw the love of 

Christ and I saw God!  

What was the result of 

this encounter?  

Temporally I enjoyed a 

very festive tea party but 

using my eternal lens I 

was also encouraged on 

my own faith journey, 

my spirit was renewed 

and uplifted and to this 

day I remember their 

ministry.   
 

Have you ever played ñI 

Spyò?  Of course you 

have ï with kids on a 

long car trip or waiting 

forever at the Dentist?  

Consider encouraging 

your kids to look for 

ñJesus sightingsò each 

day.  Whenever they see 

someone being kind, 

sharing, helping, 

listening, have them say, 

ñI spy Jesus!ò  Talk about 

how we are shown Godôs 

love for us in the actions 

of others, as they live out 

their faith.  Talk about 

how we can be like Jesus 

to people who do not yet 

know Him.   
 

One more example and 

then it will be your turn!  

At staff meeting a few 

weeks ago Kari shared 

that the Agape ladies had 

talked about this very 

thing and she thought we 

should do it as a staff to 

encourage each other on 

our walk with Christ, an 

excellent idea. This 

suggestion prompted a 

God-sighting from Joey!  

She had been shopping 

at Michaelôs craft store 

and was thrilled to find a 

whole display of 

Christian gift and craft 

ideas.  Christian stores 

really struggle to stay 

open these days and so 

secular stores are seeing 

a market and offering 

these items ï the Holy 

Spirit at work!  

Temporally Joey was 

able to purchase some 

awesome gifts and 

eternally yet one more 

place for people to 

encounter the Good 

News of Christ Jesus!  

God-sightings!  It is so 

simple really. Sightings 

can range from the smell 

of fresh baked bread to 

the intense colours of a 

flower, to a prodigal 

come home!  Now the 

challenge ï as you work 

on your ñeye-sightò are 

you up for also sharing 

what you ñseeò!  With 

your family?  With your 

co-workers?  With your 

church-family?  You can 

be an encourager in the 

body of Christ.  Where 

do you ñseeò God? 
 

Would you even 

consider sharing briefly a 

ñGod-sightingò in church 

one Sunday?  Let me 

know and we can make it 

happen!   
 

With eyes open wide, 
 

Your sister in Christ,    

 


 

 

 

Trinity Times Page 8 of 12 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

                                                                                
 
 
 
 
 
 
 
 
 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

In light of the most recent 

shootings in Parkland, 

Florida here are some 

thoughts to ponder and pray 

about 
 

Reprinted from the 

dailywire.com ï November 7, 

2017 

 

We Donôt Have Just A 

óMental Health Crisisô 

In America.  We Have 

A Spiritual Crisis 
 

By Matt Walsh 
 

We went to church on Sunday 

shortly after news broke about 

the shooting in Texas.  My 

wife didnôt want to sit in our 

usual spot.  She said sheôd be 

more comfortable near the fire 

exit. 
 

I wanted to tell her she was 

overreacting.  I wanted to tell 

her itôs crazy to start planning 

our escape route every time 

we go to a public place.  I 

wanted to tell her weôre at 

church, nobody will hurt us 

here, weôre safe.  But I 

couldnôt tell her any of that. 

There have been three mass 

casualty attacks in the last five 

weeks.  Two church shootings 

since September.  The 

deadliest mass shooting in 

modern U.S. history was in 

October.  The second 

deadliest was last year.  The 

fifth deadliest was on Sunday. 
 

Something is happening.  

Something bad. 
 

I know the statistics still 

assure us that weôre almost 

definitely not going to die in 

the middle of some cowardôs 

killing spree.  Weôll die of 

something else.  Cancer, 

probably. Or heart disease.  

But statistics are just 

numbers.  They didnôt protect 

the people in Texas.  Or Las 

Vegas.  Or New York.  The 

Thing That Doesnôt Happen 

Around Here happened there, 

to them, and itôs happening 

more and more to people it 

was almost definitely not 

going to happen to.   
 

Things are changing in this 

country. 
 

Itôs not just the attacks 

themselves that I find so 

disturbing.  The way people 

react to them is almost as bad.  

We seem to treat this stuff 

like itôs not even real, like the 

people who died werenôt 

actual people.  We carry on as 

though weôre living in a video 

game or something.  As soon 

as the bodies hit the ground, 

we run to our battle stations 

and start fighting amidst 

corpses like vultures.  Thereôs 

something so routine and 

lifeless and inhuman in the 

whole spectacle.  Is anyone 

even really angry about these 

kil lings anymore?  Or sad? Or 

anything?  It seems like itôs 

just an excuse to bicker; 

flinging our dull talking 

points at one another before 

we get bored and have to wait 

again, longingly, for the next 

bloody slaughter to come 

along and give us something 

to gossip about for a day or 

two. 
 

Is ñwait longinglyò an unfair 

characterization?  I donôt 

think so.  Look at how people 

respond.  They openly root for 

the killer to be this or that 

demographic.  They crack 

smarmy jokes.  They gloat.  

Once the race and political 

orientation of the murderer is 

identified, you can practically 

hear one half of the country 

shouting ñYES!ò  while the 

other half dejectedly groans 

like they just came one 7 

away from a jackpot on a slot 

machine. 
 

If youôre wondering where all 

of these killers are coming 

from ï check Twitter.  Itôs 

filled with future candidates: 

People who truly do not 

recognize the humanity in 

their fellow man.  And theyôre 

not just on Twitter.  Theyôre 

out there in the ñreal worldò, 

laughing at a guy while he 

drowns, or torturing a 

disabled man for fun, or 

taking selfies with a woman 

whoôs just been beaten 

unconscious, or back on the 

internet watching a teenager 

livestream his own suicide.  

What really separates these 

people form Devin Kelley?  

Whatever it is, the wall 

between them is very thin.  

The key thing they share ï the 

key thing that so many of us 

share ï is utter and complete 

indifference. 

We like to accuse mass 

shooters of being ñhateful,ò 

but weôre wrong.  They arenôt 

hateful at all.  Hate would be 

an improvement.  Hate is 

human, at least.  Hate is real.  

But these animals arenôt 

human enough to hate their 

victims. They just donôt care.  

They donôt care about 

anything.  Even if Kelley was 

motivated to some extent by 

anti-Christian sentiment ï 

and I still believe he was ï I 

wouldnôt use the word 

ñhate.ò  What was going on 

in his heart was baser and 

more demonic than mere 

human hatred. 
 

Thatôs why, usually, we 

donôtô hear about these guys 

running into a building and 

screaming angrily while they 

unload on the crowd.  We 

hear instead about a man with 

a blank face casually and 

silently emptying his clip into 

strangers.  No emotion.  No 

facial expression.  Saying 

nothing.  Stopping only to 

reload.  Showing the 

demeanor of someone 

waiting in line at the post 

office.  Empty.  Hollow.  

Nothing at all going on 

inside.   
 

Thatôs whatôs different now.  

Thatôs why I have this real 

terrible feeling that things are 

going to get much, much 

worse.  What terrifies me  

about our culture is the moral 

emptiness and indifference, 

shared by killer and bored 

spectator alike, that has come 

to define us as a people.  This 

is the seed Satan has been 

planting, and now I fear it has 

matured.  The Devil has been 

working in the background, 

in the darkness, with subtlety, 

but the fruit is finally ripe and 

he is coming to harvest it. 
 

Of course, being so 

relentlessly stupid and 

clueless, we still donôt 

understand whatôs going on 

around us.  We chalk it all up 

to a ñmental health crisis,ò as 

if thereôs some mysterious 

mental illness spreading like 

syphilis throughout the land.  


 

 

Trinity Times Page 9 of 12 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

your thoughts will be 

taken captive to the 

obedience of Christ. 
 

Bringing every thought 

captive to the obedience 

of Christ is recognizing 

that God does provide. 

The Lordôs Prayer teaches 

us to pray for daily bread. 

Praying this day in and 

day out reminds us that 

the Lord is the giver of 

our daily bread, and that 

we are to gives thanks for 

His daily provision of it.  
 

God is rarely early and 

never late in His work, as 

Abraham learned, ñon the 

mount of the Lord it will 

be providedò (Gen. 

22:14). The Lordôs 

generosity forms our 

generosity in return. Thus, 

we set aside for the work 

of God a generous, first-

fruits, proportion of the 

daily bread that God has 

given to us. This act of 

trust in the Lordôs 

provision is the working 

out of our faith in Him.  
 

When budgetary 

discussions pop up, our 

natural reaction is to point 

fingers. But remember 

your doctrine, and what 

your mother taught about 

pointing fingers. Our first 

natural reaction is not 

always right. In fact, when 

our thoughts are brought 

into captivity of Christ, 

our first reaction should 

be repentance.  
 

It should raise questions in 

our own lives. As good 

trees in Christ who are to 

bear good fruit, we should 

ask whether our thoughts 

are taken captive by 

obedience to Christ. Have 

we given generously? Have 

we given our first-fruits? 

You know. And God 

knows. ñFor the eyes of the 

Lord run to and fro 

throughout the whole earth, 

to show Himself strong on 

behalf of those whose heart 

is loyal to Himò (2 Chron. 

16:9).  
 

God will provide. He 

always has and He always 

will. He gives His meat in 

due season. He has not left 

you as orphans, but has 

grafted you into His own 

family. You belong to Him. 

Remember this, letting this 

thought dwell in you richly. 

And you will then be rich 

toward others.   
 

From the Lutheran Church 

Missouri Synod Website 

www.lcms.org 

 

 
 

Automated Funds 

Transfer Agreement 
 

Anyone wishing to have 

their tithe to the General 

Fund automatically 

transferred from their bank 

account please call the 

church office for an 

agreement form.  This is an 

easy and convenient way to 

fulfill your stewardship 

responsibilities to our 

church.  

 

 

 

 

Hudson Taylor, a 

Nineteenth Century 

British missionary to 

China, is reported to 

have said, ñGodôs work, 

done in Godôs way, will 

not lack Godôs supply.ò 

To know Godôs way, we 

need to know His Holy 

Word. Or to say it 

another way: you need to 

know your Bible.  
 

St. Paul, before he 

spends two chapters on 

giving, wrote that every 

thought is to be taken 

captive to the obedience 

of Christ (2 Cor. 10:5).  
 

Doctrine matters. And 

doctrine matters because 

the Scriptures matter. 

And the Scriptures 

matter because this is 

where we learn the 

teaching of Christ. Our 

thoughts must be 

brought into line with the 

teaching of Scripture so 

that our work is what 

God wants done and so 

that we do this work in 

His way. 
 

A good tree bears good 

fruit. A bad tree bears 

bad fruit. We have been 

made good trees in holy 

baptism. We are 

fertilized and pruned for 

bearing good fruit by 

constantly hearing Godôs 

Word preached and 

taught in sermon and 

Bible Class and in 

receiving the life-giving, 

faith-sustaining food of 

the Lordôs Supper. 

Remember your 

doctrine, hold on to the 

Lordôs teaching, and 

March 2018 Stewardship Newsletter Article Or we conclude that we just 

havenôt settled on the right 

combination of laws and 

regulations.  We seem to ignore 

the fact that a great many of 

these mass killers had been on 

psychotropic medicines, and 

they either acquired their 

weapons illegally or they 

acquired them because the 

existing laws werenôt properly 

enforced (as was the case in 

Texas).  We are already the 

most medicated and regulated 

civilization in human history, 

yet these things have only 

increased in frequency.   
 

Laws wonôt heal the human 

spirit.  Neither will prescription 

pills.  We canôt treat moral 

corruption like we treat 

headaches.  Itôs not always a 

ñchemical imbalancementò that 

propels a guy to murder women 

and children.  Often, that desire 

is rooted much deeper, all the 

way down in the depths of his 

depraved and rotten soul. 
 

There is a very troubling 

combination coming together.  

We dehumanize each other 

while medicalizing and 

politicizing evil.  The result is 

indifference and detachment all 

the way around.  Exactly the 

atmosphere where Satan thrives.  

It is the atmosphere of Hell 

itself, leaking like noxious 

fumes into our world.  And there 

is only one antidote that really 

works.  His name is Christ. 
 

 


 

 

 

Trinity Times Page 10 of 12 

 

 

WORSHIP SERVICES SCHEDULE 

OF VOLUNTEER DUTIES 

March 04  10:00 am with Communion 
Acolyte:  Mason Hofer 
Lector:   Mark Altwasser 
Story Teller:  Pastor John 
Sound / Video:  Greg Frank / Ian Altwasser 
Worship Assistant: Mark Altwasser 
Communion Prep: Doris Bachand 
Ushers:  Jayden & Amilyn Harvie / 
   Barry & Trudi Heal 
Scripture Readings: Exodus 20:1-17 
   1 Corinthians 1:18-31 
 

March 07  Midweek Lent 7:00 pm 
Acolyte   Brett Niznik 
Lector:   Val Deunk 
Sound / Video:  Jayden Harvie / Myra Altwasser 
Ushers:  Colin & Charlene Musgrove 
 

March 11  10:00 am 
Acolyte:  Anya Muller 
Lector:   Lorene Nichols 
Story Teller:  Maggie Theiss 
Sound / Video:  Ryan Summach / Liam Anderson 
Worship Assistant: Gordon Frank 
Ushers:  Lou & Doreen Nester / 
   Brian & Lorene Nichols 
Scripture Readings: Numbers 21:4-9 
   Ephesians 2:1-10 
 

March 14  Midweek Lent 7:00 pm 
Acolyte   Hannah Weber 
Lector:   Garnet Altwasser 
Sound / Video:  Myra Altwasser / Randy Flatla 
Ushers:  Brad & Kristen Niznik 
 

March 18  10:00 am with Communion 
Acolyte:  Bryanne Peltzer 
Lector:   Brian Berg 
Story Teller:  Julie Musgrove 
Sound / Video:  Doug Erlandson / Jayden Harvie 
Worship Assistant: Harold Stedel 
Ushers:  Rudy & Jean Peltzer /  
   Brent Altwasser / Tilly Gamble 
Scripture Readings: Jeremiah 31:31-34 
   Hebrews 5:1-10 

 

March 21  Midweek Lent 7:00 pm 
Acolyte   Ian Altwasser 
Lector:   Mona Erlandson 
Sound / Video:  Randy Flatla / Mason Hofer 
Ushers:  Doug & Mona Erlandson 
 

March 25  10:00 am  
   Palm Sunday 
Acolyte:  Brooklyn Niznik 
Lector:   Leona Ferguson 
Story Teller:  Pastor John 
Sound / Video:  Greg Frank / Ryan Summach 
Worship Assistant: Mark Altwasser 
Ushers:  Mark & Melanie Altwasser / 
   Stan & Tracey Waddell 
 

March 29  Maundy Thursday 7:00 pm 
   with Communion 
Acolyte   Lauren Trembecki 
Lector:   Anna Moeller 
Sound / Video:  Jayden Harvie / Nolan Trembecki 
Communion Prep: Will & Anna Moeller 
Ushers:  Shirley Perry / Jackie Lester 
 

March 30  Good Friday 7:00 pm 
Acolyte   Myra Altwasser 
Lector:   Harold Stedel 
Sound / Video:  Ryan Summach / Ian Altwasser 
Ushers:  Brian & Debbie Berg 
 
  Ushers are reminded to please make  
  sure that all church doors are locked  
  before leaving after Sunday worship.  
____________________________________________________ 
 

 
 

Trinity Wear 
 

**An order is going in at the end of April** 
 

There are different T-shirt and Hoodie styles and several 
colors and logos to choose from.  Stop by the church office 
to look at and try on different samples.  Sizes range from 
Toddler all the way up to 2XL.  We will be doing orders 
every couple of months 
 

  
 


 

 

Trinity Times Page 11 of 12 

 
~ March 2018 ~ 

 

Sun Mon Tue Wed Thu Fri Sat 
Communion Sundays 
 

March 4 
 

March 18 

 
 

 
 

 

1 
 
 
 
 
 
 

 
8:00 pm AA / Alanon 

 

2 
 
Maggie day off 
 
 
 
7:00 pm World Day 
of Prayer Service at 
St. Maryôs 
 
 

3 
 
Pastor John & Maggie 
day off 
 
 

3:30 ï 5:30 pm 
Church of God 
Tabernacle meeting  
 

4 

 

9:00 am Education 
Hour 
10:00 am Worship 
 

1:30 ï 3:30 pm Church 
of God Tabernacle 
Worship Service 

 
 

 

5 
 
Pastor John & Maggie 
day off 
 
 
6:00 pm Brownies 
6:30 pm Girl Guides / 
Pathfinders 
 

6 
 
10:30 am Staff 
meeting 
 

1:00 pm Quilting 
 

7:00 pm Jars of Clay 
training 
 

8:00 pm AA 

7 
 
9:30 am Agape Ladies 
Bible study 
 
6:00 pm Soup for the 
Journey ï Mission 
coordinating 

7:00 pm Lenten 
Worship 
 

8 
 
9:00 am Newell 
Christian Community 
meeting @ Trinity 
 
 
8:00 pm AA / Alanon 
 

9 
 
Maggie day off 
 
 
 
 
 

10 
 
Pastor John day off 
 
 
 
 

 

3:30 ï 5:30 pm 
Church of God 
Tabernacle meeting  
 

11 
 

9:00 am Education 
Hour 

 

10:00 am Worship 
 
1:30 ï 3:30 pm Church 
of God Tabernacle 
Worship Service 
 

12 

 

Maggie day off 
 
5:00 pm Deaconôs 
meeting 
5:30 Brooks Music 
Festival 
6:00 pm Brownies 
6:30 pm Girl Guides / 
Pathfinders 
 

13 
 

9:30am ï 3:30pm 
Brooks Music Festival 

 
1:00 pm Quilting 
 

 

7:00 pm Jars of Clay 
training 
 

8:00 pm AA 

14 
 

1:00 pm TLCW 
meeting 
2:00 pm Bible Study @ 
Newbrook Lodge 
4:00 pm Staff meeting 
6:00 pm Soup for the 
Journey ï Education 
Ministries coordinating 

7:00 pm Lenten 
Worship 

15 
 
9:15 am Communion 
@ Newbrook Lodge 
 
10:15am Youth Pastors 
meeting 
 
 

 
 

8:00 pm AA / Alanon 
 

16 
 
 
 
9:00 ï 4:00 pm Brooks 
Music Festival 
 
2:30 pm Pastor John 
officiating funeral @ 
Smithôs Funeral Home 

17 
 
Pastor John & Maggie 
day off 
 
 

 
 
 
 

3:30 ï 5:30 pm 
Church of God 
Tabernacle meeting  
 

18 
 

9:00 am Education 
Hour  
10:00 am Worship  
1:30 ï 3:30 pm Church 
of God Tabernacle 
Worship Service 
2:00 pm Memorial 
Service at Long Term 
Care 
3:00 pm Worship @ 
Sunrise Gardens 

19 

 
Pastor John & Maggie 
day off 
 
 
 

 

6:00 pm Brownies 
6:30 pm Girl Guides / 
Pathfinders 
 
 

20 
 
Trinity Times deadline 
 
1:00 pm Quilting 
 

 
 
 

7:00 pm Council 
meeting 

 

 

8:00 pm AA 
 

21 

 
 
 
 
 
6:00 pm Soup for the 
Journey ï Seniors 
Coordinating 
7:00 pm Lenten 
Worship 
  

22 
 
 
11:00 am Staff meeting 
 
6:30 pm Worship @ 
Orchard Manor 
7:30 pm Worship @ 
Newbrook Lodge 
 
 

8:00 pm AA / Alanon 

23 

 
Maggie day off 
 
 
 
 
 
 

24 

 
Pastor John day off 
 
 
3:30 ï 5:30 pm 
Church of God 
Tabernacle meeting 
 
 
 

25 
 

9:00 am Education 
Hour  
10:00 am Worship  
 
 
1:30 ï 3:30 pm Church 
of God Tabernacle 
Worship Service 
 

26 

 
Pastor John day off 
 
 
 

 

6:00 pm Brownies 
6:30 pm Girl Guides / 
Pathfinders 
 

27 
 
 
 
 

1:00 pm Quilting 
 

 
 

 

8:00 pm AA  

28 
 
 

29 
 
 
 
 
7:00 pm Maundy 
Thursday Worship 
 
8:00 pm AA / Alanon 

 

30 
 
Good Friday ï Office 
Closed 
 
 
7:00 pm Good 
Friday Worship 
 

31 
 
 
 
 


 

  

 
 

Trinity Times Page 12 of 12 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

ñServe Christ our Lord by welcoming, equipping & sending disciplesò 
 

 

Trinity Lutheran Church 

811 Cassils Road W 

Brooks, AB  T1R 0E4 

 

PHONE: 

(403) 362-4259 

 

FAX: 

(403) 362-6298 

 

E-MAIL:  

brkstrin@telusplanet.net 
 
 
 

Weôre on the Web! 
See us at: 

www.brookstrinity.ca 

Trinity Times 
 
 

The next deadline is  
March 20.   

mailto:brkstrin@telusplanet.net

