

Welcome to
HOSANNA!

Community Board

2017-18 YOUTH MINISTRY EARLY BIRD REGISTRATION DEADLINE

Available until Sunday, August 13, 2017. Students will experience engaging worship, dynamic, Jesus-centered teaching, prayer ministry, serving opportunities, and interactive small groups.
www.hosannalc.org/youth

GROW WEEKEND

Saturday, September 16 & Sunday, September 17. Walk through the atrium and learn about opportunities to grow in your faith at Hosanna! Opportunities include bible studies, classes, small groups, and more.

KINDERGARTEN TRANSITION

Sunday, August 20. 12:30–1:30 pm. Come and experience Hosanna! Kids for the first time before fall. Must be entering Kindergarten in the fall to attend!

PRAY FOR THE CURE

Monday, August 21, 7–9 pm. A monthly gathering to provide love, encouragement, information, and prayer to those with cancer or those caring for loved ones with cancer.

POWER AND LOVE CONFERENCE

Wednesday, September 13–Saturday, September 16 at the Union Depot in St. Paul. Designed to ground you in God's true purpose, walk in love, and impact people as Jesus lives through you! Register at powerandlove.org/mn2017

BACK TO SCHOOL BLESSINGS Be a part of helping financially challenged Hosanna! and community families. Contact Pastor Violet for more information: **952.898.9595** or violetl@hosannalc.org

HOSANNA! MEN ON-CAMPUS LARGE GROUP

Starts Thursday, September 21. Grow in faith by utilizing '33 The Series' for discussion & study as a group throughout the year. Register online. Contact Malinda Jesch for more information: malindaj@hosannalc.org

MOMS GROUP

Starts Thursday, September 21. Be encouraged and equipped with other moms to grow in their faith. Contact Malinda Jesch for more information: malindaj@hosannalc.org

HEART OUTREACH

HEART is looking for volunteers to pick up food and material donations from local partner retailers. If interested, contact: donations@hearttr.org

VISION BOARD NOMINATIONS

If you would like to nominate someone for the Vision Board, please complete a nomination form, available at the Guest Services desks or online. Nominations must be submitted no later than Tuesday, August 29. Nominees must be members of Hosanna! Questions? Contact Irene Mowrey at irenem@hosannalc.org

LEARN MORE AT: WWW.HOSANNALC.ORG

YOUTH MINISTRIES VOLUNTEERS NEEDED

Make an impact
by volunteering with youth ministries!

Stop by a table in the atrium today, or visit www.hosannalc.org/youth

Guest Speaker
GEMECHIS BUBA

Guest Speaker: Dr. Gemechis Buba
August 12/13

Notes:

WE'RE GLAD YOU CAME

Welcome to Hosanna!
Wherever you are on your faith
journey, you are welcome here!

WHAT TO EXPECT

60-65 min.
Worship | Announcements
Offering | Message

MISSION

Advancing God's Kingdom everywhere,
one person at a time.

VISION

We see the South Metro Church multiplying
the hope and heartbeat of Jesus.

VALUES

Experiencing God | Building Bridges
Restoring Lives | Living Generously

WATCH/LISTEN TO THE SERVICE

ONLINE | www.hosannalc.org/media
LIVE | www.hosannalc.org/LIVE

GUEST SERVICES

If you have questions, stop by Guest Services.
Volunteers and staff are available before and
after all services to assist you!
Alternatively, be sure to check out our
website - www.hosannalc.org to learn more!

KIDS AT HOSANNA!

First Look

6 weeks-Pre K | During weekend services

Hosanna! Kids

K-Grade 5 | During weekend services

Parent Room | A place for restless little ones
where you can still see/hear the service.
Located just outside the Worship Center.

PRAYER REQUESTS

If something is weighing heavy on your heart;
if you have concerns, health issues, struggles...
whatever the case might be, we're here to
pray with/for you! Pick the option that works
best for you:

- **Prayer Room:** Stop in to receive prayer from
trained prayer ministers before, during,
and after all services.
- **Email:** prayer@hosannalc.org
- **Text:** 651.252.1779 (1PRY)

Photographic/video footage will be captured in services today. By your attendance, it is implied consent that you have granted permission for your likeness/image to be included in published media going forward at the discretion of our staff. Hosanna! Lutheran Church has the sole rights and ownership to this footage/material.

www.hosannalc.org