
I n s i d e t h i s

i s s u e :

Bishop

Eaton’s

3

Ministry

Stewards

4

Committee

News

5

Peace Gradu-

ate
6

Food Bank/

Confirmands

6

Birthday/

Anniversary

Celebrations!

7

Calendar 8

“ W h e r e t h e W o r d o f G o d i s p r e a c h e d a n d p e o p l e c o m e t o k n o w t h e L o r d ”

T H E T I D I N G S O F P E A C E

P e a c e L u t h e r a n C h u r c h

A s h l a n d , O h i o

 MAY 2016

VOLUME 16 ISSUE 5

“So faith by itself, if it has no works, is dead. But someone will say, ‘You

have faith and I have works.’ Show me your faith without works, and I by

my works will show you my faith.” –James 2:17-18

The book of James has been on my mind lately because we just covered

James in Bible Study. Martin Luther didn’t like the book of James very much.

He called it an “epistle of straw.” No offense to Martin Luther, but I disagree.

Martin Luther had a lot of really good and important ideas about reforming the

church, but he couldn’t be right about everything.

 One of Luther’s principle objections to the book of James was that the

letter mentions Jesus by name only twice, and it makes no reference to the

death and resurrection. Combine that with the fact that James focuses pretty

heavily on works, and you get the “straw” comment.

 But that got me thinking. Does it matter that James only mentions

Christ a couple times? Does that change the importance of the book as scrip-

ture or the importance of its message? There’s this word we use for talking

about Jesus and our faith with others. The dreaded “E” word: evangelism. To-

day evangelism cues up visions of people going door to door, knocking, and

asking, “Have you heard the word of Christ today?” Asking church members

to be involved in an Evangelism program is one of the quickest ways to clear a

room. Probably because going door to door to talk to people about Jesus is

one of the quickest ways to have a door slammed in your face.

 So maybe we can identify a little bit with James not mentioning Jesus a

bunch of times. That wouldn’t be our first choice of things to do either. In-

stead of talking about Jesus a bunch, James talks about what having faith in

Jesus looks like. If we have faith in Jesus Christ, we seek to live the way

Christ has called us to live. We seek to deny ourselves and take up our cross.

We seek to love God and love our neighbors as ourselves, to put aside selfish-

ness for the good of the other. That means we try to be generous. We try to be

compassionate. We try not to judge. We look for ways that we can help the

least of us, lift up the poor, speak for the oppressed, bring justice to the unjust,

and forgive those who have hurt us. That’s what it means to have faith in

F r o m P a s t o r K a r e n

Special Points of

Interest:

 Pastor Karen’s

Article

 Bishop Eaton’s

Message

Mark your calendars!

July 11-15th!

More info to come.

Page 2

Christ. That’s what an active faith looks like, and that, my friends, is evangelism.

 Evangelism is about making Christ known in the world and that is often much better ac-

complished through our actions than by anything we could ever say. Please note: there is nothing

wrong with talking about our faith. We absolutely should talk about our faith. It’s just than in

such a suspicious and skeptical culture, actions speak louder than words. We need to show

Christ, and then we can talk about Christ.

 I think that’s what James is doing in his letter. He’s addressing what an active faith looks

like, rather than what it sounds like. Because showing love, showing compassion, showing grace,

forgiveness and generosity is going to say more about who Christ is and who we are as Christ’s

followers, than our words ever could. Be the people of God. Live your faith. Live the eternal

life that you have so graciously received. Then, if someone asks, use your words.

 May the Peace of God, which passes all understanding, guide your hearts and your minds

in Christ Jesus.

 In Christ,

 Pastor Karen

Peace Lutheran will host ACCESS the week of May 8th.

Look for sign up sheets.

 We can always use new volunteers!

Can we answer the question ‘why’?

Once for continuing education I signed up for an introduction to philosophy course at the

community college. I was a music education major in college and never had any philosophy

courses. Since philosophy and theology are so closely related, I thought it was about time that

I became better acquainted with the Western philosophical tradition. So off I went to learn

how the great philosophers have addressed the questions of human existence.

It was an interesting experience. As we marched through the centuries of Western philosophy,

it seemed that the philosophers changed the approach to addressing the “big questions”—

meaning, transcendence, suffering, the role of the will. The whole process was led by a pro-

fessor who described himself as a lapsed Mormon who, I believe, never quite made it out of

the protest milieu of the 1960s.

This convergence of a professor working through the rejection of his tradition and the philosophical systems that

paid more attention to “how” versus “why” was uncomfortable. I didn’t buy into determinism, especially when

one student used it to explain a rather unfortunate choice that involved drinking and driving (no one was injured).

What was a Lutheran girl to do?

My chance came when the professor assigned a paper to be written about our understanding of any of the philoso-

phies covered in class. I dove in. This was an extra credit assignment designed to give a second chance to those

who were in some danger of not passing the course. As I was not in that category, I immediately became one of

“those students” (I’m sure my classmates used earthier language).

I titled my paper “How or Why: Newtonian Mechanics vs. A Quantum Metaphysics.” Pretty much over the top,

but I was on a mission. I wanted to make the point to my professor that there is more in life than the “how” of

things, that there is meaning and transcendence even if we can’t by reason or human understanding perceive it. I

wanted to give witness to my conviction that there is more going on than a life of just mechanics and technique on

the way to some deterministic conclusion. And I wanted to point to the truth I had experienced—that there is a

loving and relational being who cares about us and about the creation.

Needless to say the professor was mystified by the amount of effort I put into the project, and he did take five

points off because I used a contraction. But the point then, as it is now, is that we as a culture and a church have

become proficient at talking about the “how” of things. For the church this means “how” has become the question

that determines where we focus, how we live, where we allocate resources. We have developed programs—

beautiful programs—on how to do Christian education, worship, stewardship, advocacy, justice, evangelism,

global ministry and youth ministry. Don’t neglect any of these.

But can we, as a church, answer the question why?

As we engage in conversation about the future direction and priorities of this church this year, this is the question

we must answer. If we can’t answer this question clearly and with conviction, I don’t see a lot of change for us.

In the Small Catechism, Martin Luther gives us some direction:

“I believe that Jesus Christ, true God, begotten of the Father in eternity, and also true human being, born of the

Virgin Mary, is my Lord. He has redeemed me, a lost and condemned human being. He has purchased and freed

me from all sins, from death and from the power of the devil, not with gold or silver but with his holy, precious

blood and with his innocent suffering and death. He has done all this in order that I may belong to him, live under

him in his kingdom, and serve him in eternal righteousness, innocence, and blessedness, just as he has risen from

the dead and lives and rules eternally.”

This is most certainly true.

A monthly message from the presiding bishop of the Evangelical Lutheran Church in America. Her email address:

bishop@elca.org.

Page 3

M AY & J U N E M I N I S T R Y S T E WA R D S

Page 4

USHERS

May

Larry Oberholtzer, Joe Sparr,

Ed Oberholtzer, Dick Armstrong

June

Stan Crist, Tom Budd, Sam

McCracken, Dan Bishop

ACOLYTES

05/01—Will Long

05/08—Bethanee Bishop

05/15—Luke Blackley

05/22—Kaylein Ziehm

05/29--Ty Bolen

06/05—Shane Cook

06/12—Kylie Egyedi

06/19—Elizabeth Warren

06/26—Parker Swanson

LECTORS

05/01-Wendy Wasnich

05/08--Natalie Anderson

05/15-Chris Swanson

05/22-Marcy Myers

05/29-Eric Akers

06/05—Ron Pagano

06/12—Freda Cook

06/19—Larry Schiemann

06/26—Dan Bishop

WORSHIP TAPE

DELIVERER

May

June

Lucille Vaas

FLOWER ARRANGER

May

Jill Hamler

June

Jill Hamler

FLOWER DELIVERER

May

Kathy Wharton

June

Kathy Wharton

GREETERS

05/01—Dave & Diana Kowalka

05/08—Karla Pagano & Karen Cook

05/15—Skip & Jill Hamler

05/22—Lucille Vaas & Jean Boreman

05/29—Shirley Beck & Barb Dreher

06/05—Tom & Sheryl Budd

06/12—Connie & Dick Armstrong

06/19—Chris Swanson & Frank Harned

06/26—Mona Morrison & Sharon Johnson CHANCEL FLOWERS

05/01—Marcy Myers

05/08—Wanamakers

05/15—

05/22—Betty Harper

05/29—Dave & Diana Kowalka

06/05—Lois Pinski

06/12—

06/19—

06/26—Blackleys

ALTAR CARE

COMMUNION PREPARER

May

Freda Cook

Barb Dreher

June

Connie Armstrong

Cindy Armstrong

COMMUNION ASSISTANT

May

Emily Anderson

Dan Bishop

June

Cathy King

Freda Cook

DORCAS CIRCLE

Dorcas Circle meets the 2nd & 4th Wednes-

day of each month in the Fellowship Hall at

1:00 p.m. We will meet on the 11th and

25th of May as we continue our project of

knotting layers of material together to make

quilts for those in need. We always appreci-

ate receiving flat sheets and fabric for this

purpose and welcome all to come to help to

knot together these colorful quilts for Lu-

theran World Relief.

FAITH CIRCLE

Faith Circle meets the 3rd Thursday of each

month in The Meeting Room at 2:00p.m. Our

next meeting will take place on May 19 with

Norma McClaran as study leader. She will in-

troduce our new study; "Mary and Eliza-

beth:Sisters Across Generations". Members

are reminded to bring their own individual

snacks for fellowship time.

All are welcome to join us for study

and fellowship.

W O M E N ’ S C I R C L E S

MEN’S BREAKFAST

1st Saturday of every month!

Men of ALL ages are invited to the

monthly fellowship breakfast.

May 7th @ 7am at Buehler’s

Come and enjoy good food, good conver-

sation, and share the Good News for our

lives. We are on our way for our busy lives

by 8:00am

M E N S M I N I S T R Y

PEACE MAKERS

Meet on the 3rd Saturday of the month

May 21st @ 9am.

Anyone who is interested in wood working

please contact: Dick Armstrong.

Page 5

Page 6

F o o d B a n k

On May 29th, after service, the Health Cabinet will have a Healthy Appetizer Buffet. There

will be a speaker from Samaritan Home Care—Susan Staley.

H E A L T H C A B I N E T N E W S

~January 2016…… 37 new families visited us in January. …….. served 236 families for a total of 593 people

~February 2016…... 23 new families visited us in February. . … …served 156 Families for a total of 335 people

~March 2016……40 new families visited us in March…………served 166 Families for a total of 442 People

MAY Needs:

Grape and Strawberry Jelly, Pancake Mix, Syrup

Tea bags or Coffee, Mustard or Mayo, VEGETABLE SOUP!

Canned Chicken, Juices of any kind

Kelsey King—Doctorate of Pharmacy from Ohio Northern

1044 Twp. Rd, 2375

Perrysville, Ohio 44864

Shelbe Oberholtzer—Ashland High School

1216 St. Rt. 89

Ashland, Ohio 44805

P E A C E G R A D U A T E S

2016 CONFIRMANDS

Luke Blackley

Paige Swanson
On Pentecost Sunday (May 15th) we will

recognize all our confirmands.

More information to follow.

Page 7

Join us for the ACN Annual Meet ing and
Pot luck

Tuesday, May 10, 2016
5:00 - 7:00 pm

2nd Floor Conference Room
Hawkins-Conard Student Center

Ashland University

2015-2016 has been a very busy and terrific year for ACN!

We invite you to join us for a potluck dinner beginning at 5:00 pm (doors open at 4:30
pm) and stay for our Annual Meeting where Craig Hovey, ACN executive director, will
review the past year's accomplishments and share what's in store for the 2016-17 cycle!

Please RSVP (reply to this email) by May 4th if you plan to attend.
419-289-5313 or acn@ashland.edu

The meeting is free and open to anyone interested in hearing about ACN.

If you are attending the potluck dinner, please bring a dish to share.

MAY ANNIVERSARIES

MAY BIRTHDAYS
05/03 –Marie Allen

 Dustin Cook

05/05—Mikayla Myers

05/09—Becky Gardner

05/14—Marjorie Feth

05/15—Barb Schmidt-Rinhart

05/07—Greg & Karen Cook

05/18—Ed & Pearlie Oberholtzer

05/28—Charles & Nevanka Fulk

05/17—Sam McCracken

05/22—Grayson Huffman

05/23—Addilyn Blankenship

05/25—Jean Boreman

05/26—Mylie Anderson

05/28—Jim Daniels

05/31—Sandra Moherman

Birthday Highlights:

May 14th

Marjorie Feth 92 yrs.!

 1449 Baney Rd. Ashland

May 28 Jim Daniels

 960 Twp Rd 251

 Polk 44866

05/29—Ken Rinehart &

 Barb Schmidt-Rinehart

mailto:acn@ashland.edu

S
u

n

M
o
n

T

u
e

W
ed

T

h
u

F

ri

S
a
t

1

9
am

 S
.S

 C
la

ss
e
s

1
0

-W
o

rs
h
ip

/C
o

m
m

.

2

3

4

 7
p

m
 C

h
o

ir

5

1
1

am
 B

ib
le

 S
tu

d
y

 6
p

m

B
ee

r
an

d
 B

ib
le

S
tu

d
y

6

P
as

to
r

K
ar

en
’s

 D
a
y
 O

ff

7

7
am

M

e
n

’s
 B

re
ak

fa
st

@
 B

u
eh

le
r’

s

 9
am

-2
p

m

B
L

O
O

D

D
R

IV
E

8

9
am

 S
.S

 C
la

ss
e
s

1
0

-W
o

rs
h
ip

9

1
0

1
1

1
p

m

D
o

rc
as

 C
ir

cl
e

 7
p

m
 C

h
o

ir

1
2

1
1

am
 B

ib
le

 S
tu

d
y

 6
p

m

B
ee

r
an

d
 B

ib
le

S
tu

d
y

1
3

P
as

to
r

K
ar

en
’s

 D
a
y
 O

ff

1
4

1
5

 P
E

N
T

E
C

O
S

T

9
am

 S
.S

 C
la

ss
e
s

1
0

-W
o

rs
h
ip

/C
o

m
m

.

C
O

N
F

IR
M

A
T

IO
N

S
U

N
D

A
Y

1
6

1
7

1
8

 7
p

m
 C

h
o

ir

1
9

1
1

am
 B

ib
le

 S
tu

d
y

 2
p

m

 F
ai

th
 C

ir
cl

e

 6
p

m

B
ee

r
an

d
 B

ib
le

S
tu

d
y

2
0

P
as

to
r

K
ar

en
’s

 D
a
y
 O

ff

2
1

8
:3

0
 a

m
 P

ea
ce

 M
ak

er
s

(w
o

o
d

w
o

rk
er

s)

2
2

9
am

 S
.S

 C
la

ss
e
s

1
0

-W
o

rs
h
ip

2
3

2
4

2
5

 1
p

m

D
o

rc
as

 C
ir

cl
e

 7
p

m
 C

h
o

ir

2
6

1
1

am
 B

ib
le

 S
tu

d
y

 6
p

m

B
ee

r
an

d
 B

ib
le

S
tu

d
y

2
7

P
as

to
r

K
ar

en
’s

 D
a
y
 O

ff

2
8

2
9

9
am

 S
.S

 C
la

ss
e
s

1
0

-W
o

rs
h
ip

/C
o

m
m

.

3
0

 M
E

M
O

R
IA

L
 D

A
Y

3
1

M
A

Y
 2

0
1

6

A
C

C
E

S
S

Page 9

Pastor Karen Liddy
216-559-3545(Cell)

Dennis Krucinski,
Council President
419-544-1164

Ron Blackley, Director of Music
419-289-7792
Cell-419-606-0696

S t a f f P h o n e N u m b e r s

Tabatha Wagner, Office Manager
419-281-1469 (church phone)

Skip Hamler, Custodian
419-589-4946
Cell-419-709-7754

Larry Oberholtzer, Property/Grounds
419-289-1715

Linda Pittinger, Bev Stiner, Pat Daniels, Jim Daniels, Steve Kolacz, Dave Winger, John Mahl,

Ricky Wynn, Jamie, Gary Liddy, Cari Campbell., Nick Pagano.

The family and friends of Norma Mclaran as she mourns the lost of her sister, Ruth Helbert.

Staff of Peace Lutheran Church, the Congregational Council and the members of the standing

committees. Those serving in the Military, those who have been

injured, those who have died, and their family and friends.

I N O U R P R AY E R S

Peace Lutheran Church

1360 Smith Road

Ashland, Ohio 44805

Office 419.281.1469

Email: peace2office@zoominternet.net

Website: www.ashlandpeacelutheran.org

òWhere the Word of God is preached and people come to know the Lordó

