
The Tower Newsletter ‘Making the Love of Christ Known’ Page 1

1100 North Main Street

Celina, Ohio 45822

Phone: (419) 586-2332

Fax: (419) 586-2553

www.purpledoorchurch.org

E-Mail: office@purpledoorchurch.org

Follow us on Facebook!
www.facebook.com/purpledoorchurch

 The Tower Monthly Newsletter February 2016

Worship Schedule

7:45 & 10:45 AM Service
In the Sanctuary

9:15 AM Service
In the Family Life Center

 ‘Kids Praise’

9:15 & 10:45 Services
for Ages 3 thru Grade 4

 10:45 AM Radio Broadcast
WCSM – 96.7 FM
Holy Communion

Every Sunday
Nursery Available

9 to Noon

Worship On Wednesday
5:30-6:25pm Free-Will Dinner

6:30-7:30pm Christian Education

Office Hours:
Monday-Thursday

8:30am-4:30pm
(Closed 12:30-1:30pm)

Fridays 8:30am-12:30pm

See what is happening
This Lent at St. John!

Church-wide Study – Pages 3-4
Wernle Lent Project – Page 5

...and more!

The Tower Newsletter ‘Making the Love of Christ Known’ Page 2

Friends,

During Lent we will have many new small groups. Ideally small groups will meet

personally, face-to-face, but we will also have an online group, and our Facebook dis-

cussion group: www.facebook.com/connecttothevine/ .

Small groups will be open to members and non-members. My hope is that after Lent,

some of the groups will remain, and others will spin off into more and different

groups. After Lent, the small groups can self-select whatever studies they wish to use

(Christian living, parenting, bible/theology, etc.)

During this season of Lent we will all use The Easter Experience. This study is avail-

able to you through RightNow Media. On the most basic level, The Easter Experience

is a six-session, video-driven small group Bible study, centered on the passion and

resurrection of Christ. Beyond that, it's a way for you and your small group to experi-

ence the love and sacrifice of Jesus in a fresh, compelling way. It's an opportunity to

see the concerns, challenges, and issues we face every day in a new light, and to dis-

cover that God waits patiently for us with guidance and strength. The Easter Experi-

ence is a journey that will deepen your relationship with Jesus while strengthening

your relationships with the members of your small group.

Pastor Jeff Gramza

http://r20.rs6.net/tn.jsp?f=001lMlWEDAtjR8GAz29X_wmaEE-dZuWIjCOjOIyvgQ-S_CwKfqM5VnCBgxymrTSLhrwNUM5UPDnxttt3UmB8_CFU5OdZewraOvqrvnL7cWpsixsNXNIA3PoZV3tUAKdDcuRaEudu7Cdk9db5hqV2w1OS0_32e2hFWHujhaWWrdlIG2Qw-5cpIuVaz1-YINKlo8LXgP9OqhoNyc=&c=66gB5Wy53AaWvRGRUlu77YgZf6ocpiPQ4QZccktVLR6ltpQOrsIsWA==&ch=b-HEOOl3kVNARh-va6n4Vd2QSRKe9j5eVqNt0K_MIhiNvyh9JZPpfQ==

The Tower Newsletter ‘Making the Love of Christ Known’ Page 3

CONNECT TO THE VINE

Join us this Lent as we connect to God and each other through "The Easter Experience" by

Kyle Idleman. This study is available to you through RightNow Media. The Easter Experi-

ence is a six-session, video-driven small group Bible study, centered on the passion and res-

urrection of Christ. There are a few ways to engage with this study:

Participate in a Life Group
St. John is reigniting our energy behind our small groups. These are called Life Groups and

will meet on a weekly basis. These groups are intended to be a source of learning, relation-

ships, and community as an extension of St. John. Life Groups are open to members and

non-members. We have many groups that meet at a variety of times – early morning, mid-

morning, afternoon, weekdays and weekends, even online! See Page 4 for a complete list of

groups.

Participate individually
Since this study is available online through RightNow Media, you can watch the sessions on

your own and then follow discussions on Pastor Jeff's new facebook page: Pastor's Chat-

Connect to the Vine (www.facebook.com/connecttothevine). He will be posting discussion

topics and answering questions related to the Lent study, as well as other videos from

RightNow Media. We will also be publishing daily readings from the study on our church

facebook page (www.facebook.com/purpledoorchurch).

Stop by the Welcome Center on Sunday, February 7
th
 to find out more information

about Life Groups and for a demo of how to use RightNow Media.

Questions on Life Groups? Contact Becca Head (567/644-8300), Sue Buxton (419/305-

7008) or Andrea Kuehne (419/733-1370)

Need access to RightNow Media? Contact the church office (419/586-2332)

The Tower Newsletter ‘Making the Love of Christ Known’ Page 4

"The Easter Experience" Life Groups

Day Time Place Leader Type Starts

Monday 7:00pm Church Parlor Becky Davis Open 2/15

Tuesday 6:30am 9050 Celina-Mendon Rd Jim VanTilburg Open 2/16

Tuesday 9am Church 106-D Susie Nelson Open 2/16

Tuesday 1pm Church 106-D Billie Jo Hiles Open 2/16

Wednesday 10am Church Library Estella Nusbaum Women 2/10

Wednesday
6:30-

7:30pm
Church Library Becca Head Open 2/17

Wednesday
6:30-

7:30pm
Youth Room Cindy Snyder

High

School
2/10

Thursday
12:05-

12:55pm
Online Andrea Kuehne Open 2/11

Thursday 7:00pm Church 106-D Nick Siebert Open 2/11

Sunday
9:45-

10:30am
Church 106-D Carrie Cubberley Open 2/14

Sunday 10:30am Church 106-A Mark Huelsman Open 2/14

Sunday 6:30pm Church 106-D Jeff & Liz Gramza Couples 2/14

 Sign up for groups on Sunday, February 7
th

 or just come to the first class.

 Childcare can be made available for groups with advance notice. Contact Andrea Kuehne in

the church office to make arrangements.

 Please watch the first session of the video prior to the first class for all groups (except for

the Wednesday at 10am group).

 An optional viewing of the weekly video will be available on Wednesdays (2/17-3/16) at

6pm in the Library.

The Tower Newsletter ‘Making the Love of Christ Known’ Page 5

St. John Lutheran Church and Wernle Youth and Family Treatment Center have had a long

relationship going back many decades. For many years our church has supported Wernle

through our Christmas fundraiser, "Wernle Trees of Light". We decided this year to change

things up a bit. We are going to launch a new program called the "40 Days of Wernle"

which will coincide with Lent.

As part of this program we are challenging St. John in three different projects.

1) We will be raising money to help Wernle pay for the costs of housing families

when they come to the campus to participate in group therapy with their son or

daughter who is a Wernle Resident. Family therapy helps the entire family to heal

from the trauma suffered by their child. The average cost for a family to visit is

$150 per trip which includes transportation, accommodations, and food. If our

program is as successful as we hope it will be, it would pay for 34 family visits.

 To raise the money we will have four sets of plastic Easter eggs with the numbers

1-50 on the outside, hanging one set on each of 4 trees. If you would like to help

with this project, take one or more eggs and place money in it corresponding to the

number on the outside (i.e. 36 would be $36). We will collect the eggs at the same

time as the offering at all services during the Lent season.

2) We will also be gathering non-cash items for Wernle under this Lenten program.

We will gather these items—(preferably new) bath towels, washcloths and bath

soap to help fulfill the yearly need of these 3 items. It was suggested that we

choose specific kinds of soaps to collect for continuity. We have decided on

Dove, Aveeno, Jergens, Equate gentle body wash, and Axe body wash for men.

We will have designated collection boxes for the towels and soaps. Please pur-

chase whatever you can and bring it to church anytime up to Easter Sunday.

3) We would like to have some additional families step forward and help to sponsor a

Wernle Child. As of this writing, there are 58 Wernle residents and we have won-

derful sponsors for 48 of them. If you would like more information on being a

sponsor, please contact Lorna Saddler (586-5658 or 733-5100) or Pat Maury (586-

4967).

Lent 2016

'40 Days of Wernle'

Project

The Tower Newsletter ‘Making the Love of Christ Known’ Page 6

Ash Wednesday
February 10

th
 7:30pm in the Sanctuary

No WOW activities

Lent Services
Wednesdays, February 17

th
-March 16

th

at 7:30pm in the Sanctuary

Holy Week
No WOW, Wednesday, March 23

rd

Maundy Thursday, March 24
th

 at 7:30pm

Good Friday, March 25
th

 at 7:30pm

Easter Sunday – March 27
th

7:45am Traditional Worship in the Sanctuary

9:15am Contemporary Worship in the Family Life Center

10:45am Traditional Worship in the Sanctuary

The Tower Newsletter ‘Making the Love of Christ Known’ Page 7

“Lord, as we enjoy the Super Bowl football game,

help us be mindful of those without a bowl of soup to eat.”

This is the prayer that inspired a group of senior high youth

in Columbia, South Carolina in 1990 to create a fun way to

reach out to those in need on Super Bowl weekend. They

invited youth at 21 area churches to collect donations in soup

pots. We at St. John joined that annual event and will have a

free-will offering at our 3 church services on Super Bowl

Sunday, February 7
th

, 2015. The money collected will be

given to our local CALL Food Pantry. Our goal this year is

to give $400 or more to CALL. Will you help?

Let's SHARE THE LOVE!

Continuing through February 7
th
, the SCHOOL SUPPLY drive is happening again!

During the school year, students use and lose their needed supplies and need these to do

their work! Let's rally around the students and teachers all of the buildings in Celina City

Schools and replenish their work tools! Here is the much needed list of supplies:

 Lots of pencils

 Red and blue and black pens

 Colored pencils

 Assorted markers, including smelly

ones!

 Crayons

 Glue sticks

 Erasers (pink block and cap)

 Scissors

 Lined paper

 Post-it notes

 2 pocket folders

 Binders (1-1/2 inch to 2 inch)

 Dry erase markers

 Highlighters

They will be delivered before Valentine's Day...please SHARE GOD'S LOVE with these

students! Let's fill those boxes to overflowing!

The Tower Newsletter ‘Making the Love of Christ Known’ Page 8

On February 1
st
 Stephen Ministry training began for a group of lay people from our

congregation. The training for caring ministry was developed by Stephen Ministries

St. Louis. Using it, congregations from all over the world have implemented lasting

programs of lay caring ministry.

Over the next few months our Stephen Minister trainees will receive extensive training

in Christian caring skills. Some of the areas these people will cover in the training se-

quence include listening effectively, dealing with feelings, confidentiality, using the

resources of Christianity, and a number of topics dealing with specific life crises.

Throughout, the training will emphasize the theology of caring for the whole person.

Following the training sequence, these men and women will be commissioned as Ste-

phen Ministers to carry out ministries of caring within our congregation and communi-

ty, with people experiencing such problems life as hospitalization, grief, depression,

loneliness, and many other life crises. Working under guidance and supervision, the

Stephen Ministers will extend the capacity of our congregation to care.

If you have any questions about Stephen Ministry training and caregiving, please feel

free to contact Debby Cowdery or Pastor Jeff Gramza.

The Tower Newsletter ‘Making the Love of Christ Known’ Page 9

Happy Valentine's Day!
Have a dark chocolate heart while you sit down and enjoy reading a

Yada Yada Book, this wonderful February. We have all the Yada

Yada books in our library. Will put them on the cart so will be easy

for you to find them. The Yada Yada Group Prayer, Gets Down, Gets

Real, Gets Tough, Gets Caught, Gets Rolling, gets Decked out. Are

the first 7. The next four are Where Did I Go?. Who Do I Talk To,Who Do I Lean

On?, Who Is My Shelter? Neta Jackson and husband Dave are well known Christian

writers.

BOOK REVIEW

The Yada Yada Prayer Group

I almost didn't even go to the Chicago Women's Conference – after all being thrown

together with 500 women wasn't exactly my “comfort zone.” But I would be rooming

with my boss. Avis and I hoped I might make a friend or two. But when I faced the

biggest crisis of my life. God used my new found girlfriends to help

teach me ---Jodie Baxter, longtime Christian “good girl”--- what it

means to be just a sinner saved by grace.

BOOK CLUB

We are reading The Yada Yada Prayer Group for our discussion on

February 16, 2016 at 1pm in the library. Hopefully this will get you started reading the

series. Come join us and tell how you liked the book. Let me know if you need a

book. 419-586-3093 Estella Nusbaum

The Annual Congregational Meeting of St. John will be held on Sunday, February

7
th

 at 11:45a.m. in the Fellowship Hall.

The purposes of the meeting are to review annual committee

and staff reports and to install newly elected council and com-

mittee officers. We will also be voting to pass two St. John

Builders' motions. Come and celebrate the work God has al-

lowed us to accomplish. All voting members of the congrega-

tion are invited to attend.

The Tower Newsletter ‘Making the Love of Christ Known’ Page 10

St. John Lutheran Council Meeting

December 15, 2015

Present:

Jeff Gramza, David Barrett, James Hiles, Sandy Kaup, Sue Buxton, Julie Bollenbacher, Dan

Heindel, Joe Beiler, and Steve Siebert.

Opening:

Pastor Jeff opened with devotions and prayer.

Secretary’s Report:

Joe Beiler moved and Dan Heindel seconded to accept the secretary’s report. Motion passed unan-

imously.

Treasurer’s Report:

Sue Buxton moved and Julie Bollenbacher seconded to accept the treasurer’s report. Motion

passed unanimously but it was noted that there is an audit pending.

Pastor’s Report:

 During the month of December, there has been 1 baptism, 2 births, and 1 wedding.

 The Elementary Christmas Program was December 13
th
 at 10:45.

 A “Baby Shower for Jesus” is underway and will be celebrated on the Sunday of Epiphany.

 Christmas Gift Cards were sent to all Wernle residents.

 The Angel Tree Gifts Project has started.

 Wernle fund raising will be done during Lent rather than Christmas this year.

 The locking of the church doors is being very closely looked at because a lock was tampered

with.

 2 new TVs have been installed in teaching rooms.

 Preparation for Christmas Eve Services is underway.

 Advent Services will be back next year due to positive feedback.

 Giving in December was down approximately $1400.

 A special class will be held next Sunday for children of parents wishing to partake in com-

munion.

Pastor’s New Thoughts:

As the church grows larger, we need to grow small groups. So we are going to start a “Small

Group Ministry” push for 2016.

 People join churches for a sense of belonging and that sense rarely happens during worship.

 People are joining the church, but with the lack of small group experiences they “disappear.”

 Nationally churches are seeing most of their growth through “back doors.” People become

part of a small group first, then join the church.

The Tower Newsletter ‘Making the Love of Christ Known’ Page 11

We have 3 types of small groups:

1. Small groups

a. These will be about growing in faith, growing closer to God, growing closer to

others.

 b. These may be general groups of people who get together, or they may be affinity

groups. Affinity groups gather because of a shared interest (couples, single moms, men,

women, youth, parents of young children, Bible study, etc.

b. We call these “Life Groups.”

2. Serving Groups

a. These are groups focused on a serving ministry.

b. These groups have a strong relationship component, but there focus is ministry.

c. Examples: St. John Builders, quilters, sanctuary choir, praise team, Evangelism team, So-

cial Ministry, Baker’s Dozen, bell choirs, Flowers and Visiting, Home Communion Team,

Altar Guild, Youth Mission Trip, Gardeners, etc.

3. Social Groups

a. These groups are focused on fellowship and fun.

b. These groups have a strong relationship component, but their focus is fellowship.

c. Examples: Book Club, Kite Fest, Aerobics, Flyers, Basketball Team, Volleyball Teams,

Softball Teams, Dartball Team, etc.

The plan is to launch a Life Group ministry push during Lent.

 All Life Groups will do the same study during Lent.

 Pastor Jeff will have online presence with the study.

 Life Groups will have accesss to” RightNow Ministries” for their work together.

RightNow Ministries

 Imagine a Christian Netflix with Bible studies, movies, Christian conferences, youth pro-

grams, etc.

 Every church member will have access for personal or small group work.

 Cost is approximately $2000 a year.

Timeline (broad strokes)

 Christmas gift on Christmas Eve for getting ready

 Christmas morning the congregation receives invitations to RightNow ministries.

 January will be the month of encouraging people to log in and try it out.

 During January, we would invite people to join Life Groups.

 Ash Wednesday (2/8/16) will be the start of the Life Groups.

Adjournment:

Motion to adjourn was made by Joe Beiler, seconded by James Hiles. Pastor Jeff closed the meet-

ing with prayer and blessed the delicious meal he and Liz prepared for the council.

The Tower Newsletter ‘Making the Love of Christ Known’ Page 12

A HUGE THANK YOU to everyone who donated to our Baby

Shower for Jesus that was held on Sunday, January 3
rd

. Here is just

a quick snapshot of what was received:

- 986 diapers

- 1470 wipes

- 5 blankets

- 57 clothing items

- 14 bath/care items

- 7 other items/toys

These items were donated to O.U.R. Home and Choosing Life Pregnancy Center. The

Evangelism Team wants to thank you for making the love of Christ known with your

generosity! Be looking for this again next year at Epiphany!

December Receipts/Expenses

Current
Month

Year-To-Date

Receipts $64,513 $529,405

Expenses $47,196 $512,336

Surplus (Deficit) $17,316 $17,069

The Tower Newsletter ‘Making the Love of Christ Known’ Page 13

NEWS AND

MEETINGS

Charity Circle – No Meeting

Grace Circle –No Meeting

Shalom Circle – Feb. 4
th

 at 7pm in the Parlor

Friendship Circle – Feb. 2
nd

 at 7pm in Room

106-D

SEWING CIRCLE ~ FEBRUARY 9
TH

AT 9 AM IN THE SEWING ROOM

From the Sewing Room

By Marilyn Nelson

Co-chair Mission in Action

Our January workday was cancelled so eve-

ryone could stay safe and warm. We are

hoping the weather in February cooperates a

little more. Join us on Tuesday, February

9
th
 for a day of tying knots, sharing stories

and lots of laughter. All are welcome!

Doing some Spring Cleaning??
If so, don’t throw out your old shoes!

Coming this spring –

St. John will be par-

ticipating again in the

“Shoes4Water” pro-

gram in which we donate our old shoes

(even mismatches!) to a group who sells the

shoes and uses the profits to build wells for

the people of third-world countries.

More details coming soon but start bagging

up those old shoes now!

St. John is a generous

contributor to the CALL

Food and Clothing Pan-

try. It is often asked

“What should I give?” or

“What is needed?” In re-

sponse, we are doing an

“Item of the Month” do-

nation. Although any item is greatly appre-

ciated, the “Item of the Month” reflects

those items that are not discounted. This is

one great way that St. John is Making the

Love of Christ Known. Donations can be

dropped off in the grocery cart in the Nar-

thex or the Box in the Family Life Center

FOOD ITEM OF THE MONTH –

SOUP & CRACKERS

The Tower Newsletter ‘Making the Love of Christ Known’ Page 14

1 – MONDAY

6:15 pm Aerobics/FLC

7:00 pm Bible Study/Parlor

7:00 pm Stephen Ministry Training/106-D

2– TUESDAY

6:15 pm Aerobics/FLC

7:00 pm St. John Builders/106-A

7:00 pm Friendship Circle/106-D

3 – WEDNESDAY

8:30 am St. John Flyers/FLC

10:00 am Bible Study/106-D

5:00 pm Children’s Choir/Music Room

5:30 pm Free-Will Donation Meal/FH

5:45 pm Open Gym/FLC

6:00 pm Youth Handbells/Music Room

6:30 pm Education for All Ages

6:30 pm Adult Handbells/Music Room

7:30 pm Worship Team/FLC

4 – THURSDAY

6:15 pm Aerobics/FLC

7:00 pm Shalom Circle/Parlor

5 – FRIDAY

8:30 am St. John Flyers/FLC

6 – SATURDAY

7 – SUNDAY

7:45; 9:15; 10:45 a.m. Worship

9:30 am Choir Practice/Sanctuary

8 – MONDAY

6:15 pm Aerobics/FLC

6:30 pm Dartball/Youth Room

7:00 pm Bible Study/Parlor

7:00 pm Stephen Ministry Training/106-D

9– TUESDAY

9:00 am Sewing Circle/Sewing Room

3:00 pm Library Team/Library

6:15 pm Aerobics/FLC

7:00 pm Executive Committee/Parlor

10 – WEDNESDAY

8:30 am St. John Flyers/FLC

10:00 am Bible Study/106-D

NO WOW ACTIVITIES

7:30 pm Ash Wednesday Worship/Sanctuary

11 – THURSDAY

6:15 pm Aerobics/FLC

7:00 pm Finance/Andrea's Office

12 – FRIDAY

8:30 am St. John Flyers/FLC

13 – SATURDAY

14 – SUNDAY

7:45; 9:15; 10:45 a.m. Worship

8:30 am All-you-can-eat Breakfast/FH

9:30 am Choir Practice/Sanctuary

15 – MONDAY

6:00 am Aerobics/FLC

8:00 am St. John Builders / FH

1:00 pm WELCA Board/Library

6:15 pm Aerobics/FLC

7:00 pm Bible Study/Parlor

7:00 pm Stephen Ministry Training/106-D

16– TUESDAY

1:00 pm Book Club/Library

6:15 pm Aerobics/FLC

7:00 pm Council/106-A

17 – WEDNESDAY

6:00 am Aerobics/FLC

8:30 am St. John Flyers/FLC

10:00 am Bible Study/106-D

5:00 pm Children’s Choir/Music Room

5:30 pm Free-Will Donation Meal/FH

5:45 pm Open Gym/FLC

6:00 pm Youth Handbells/Music Room

6:30 pm Education for All Ages

6:30 pm Adult Handbells/Music Room

7:30 pm Worship Team/FLC

18 – THURSDAY

6:15 pm Aerobics/FLC

The Tower Newsletter ‘Making the Love of Christ Known’ Page 15

19 – FRIDAY

8:30 am St. John Flyers/FLC

20 – SATURDAY

21 – SUNDAY

7:45; 9:15; 10:45 a.m. Worship

9:30 am Choir Practice/Sanctuary

22 – MONDAY

6:00 am Aerobics/FLC

6:15 pm Aerobics/FLC

7:00 pm Bible Study/Parlor

7:00 pm Stephen Ministry Training/106-D

23– TUESDAY

6:15 pm Aerobics/FLC

24 – WEDNESDAY

6:00 am Aerobics/FLC

8:30 am St. John Flyers/FLC

10:00 am Bible Study/106-D

5:00 pm Children’s Choir/Music Room

5:30 pm Free-Will Donation Meal/FH

5:45 pm Open Gym/FLC

6:00 pm Youth Handbells/Music Room

6:30 pm Education for All Ages

6:30 pm Adult Handbells/Music Room

7:30 pm Worship Team/FLC

25 – THURSDAY

6:15 pm Aerobics/FLC

26 – FRIDAY

8:30 am St. John Flyers/FLC

27 – SATURDAY

28 – SUNDAY

7:45; 9:15; 10:45 a.m. Worship

9:30 am Choir Practice/Sanctuary

29 – MONDAY

6:00 am Aerobics/FLC

6:15 pm Aerobics/FLC

7:00 pm Bible Study/Parlor

7:00 pm Stephen Ministry Training/106-D

Thomas & Norma Luth 2/3

Fred & Marina LeJeune 2/6

Greg & Susan Euckert 2/23

The Tower Newsletter ‘Making the Love of Christ Known’ Page 16

Pancakes, Sausage, Eggs, Fruit, Yogurt & MORE

Special Pancake of the Month – Blueberry!

Sunday, February 14
th

8:30 am – Noon

$ 6.00

(10yrs & under $ 4.00)

St John Lutheran Church

Fellowship Hall

1100 N Main St, Celina

Proceeds Benefit St. John Lutheran Youth Mission Trip

The Tower Newsletter ‘Making the Love of Christ Known’ Page 17

This Month’s Church Register:

DEATH:

1/26 Dorothy Wright

Dave Bowers

Thanks to everyone who sent cards, prayed for a speedy recovery, called and checked on me.

Also, thanks to Pastor Gramza for his visit.

Sandy Kaup

To “My friends at St. John”, thank you for the Christmas card and surprise. It was very much

appreciated! It is truly a blessing to belong to a congregation filled with hope, faith, and love.

Paws for Veterans

We thank you for allowing us to use your facility for the Paws for Veterans Benefit. Your

generosity made it even more a success. All the church personnel who helped Carolyn get

things around were very helpful.

Kyle, Candie & Kya Menchhofer

We want to thank Pastor Jeff for his visit prior to Kya’s surgery. We also want to hank the

congregation for your concerns and continuous prayers. Kya is doing great during her recovery.

God is great! God bless all of you.

http://www.google.com/url?sa=i&source=images&cd=&cad=rja&docid=c1I2DfinDQyx9M&tbnid=AxyDTaq7gMCrKM:&ved=0CAgQjRwwAA&url=http://school.discoveryeducation.com/clipart/clip/thanks.html&ei=kfz3UcbXGLH84APaxIHwCA&psig=AFQjCNH0c9EKWDnSF_3vrhIDfBZLe2Kj9Q&ust=1375292945494781

The Tower Newsletter ‘Making the Love of Christ Known’ Page 18

Charlene Stephenson 2/1

Luke VanTilburg 2/1

Linda Fisher 2/2

Amber Guggenbiller 2/2

Greg Noll 2/2

Jerry Linn 2/3

Katie Guingrich 2/4

Kierstyn Oberdorf 2/4

Makenzie Stephenson 2/4

Damon Cramer 2/5

Moriah Plattner 2/5

Kathy Snider 2/5

Kyle Gansert 2/6

Nick Marks 2/6

Kimberly Smith 2/6

Denise VanTilburg 2/6

Robin Elston 2/7

John Fritzinger 2/7

Jason Gallman 2/7

Griffin Luebke 2/7

Jack Mustard 2/7

Kylie DeArmond 2/8

Sue McKirnan 2/8

Paul Stein 2/9

Darlene Snavely 2/10

Elaine Fritzinger 2/11

Brynly Huber 2/11

Jim Fennig 2/12

Dorothy Fischer 2/12

Marilyn Frahm 2/12

Martha Hecht 2/12

Pat Maury 2/12

Josh Rolfes 2/12

Kalle Harrod 2/13

Andrea Kuehne 2/13

Sue Piper 2/13

Bart Walls 2/13

Cathy Bruns 2/14

Heather Stein 2/14

Kelly Bowlby 2/15

Samuel Ahrens 2/16

Linda Boley 2/16

Gene Eley 2/16

Margaret Miller 2/16

Sean Saddler 2/16

Morgan Hanes 2/17

Lauren Stephenson 2/17

Laura Barrett 2/18

Whitney Kennedy 2/18

Julie Rasawehr 2/18

Jerry Sielschott 2/18

Joan Sielschott 2/18

Kim Gardner 2/19

Melissa Green 2/19

Oliver LaPoint 2/19

Katie Post 2/19

Charli Sue Toler 2/19

Stacy Laux 2/20

Peg Schoen 2/21

Edgar Fuelling 2/22

Hillary Heiby 2/22

Chase Worthen 2/23

Judy Fennig 2/24

Christine Grothaus 2/24

Dave Meyer 2/24

Peggy Moore 2/24

Bill Snyder 2/24

Grace Etgen 2/25

Fred LeJeune 2/25

Samantha Meyer 2/25

Marisa Miller 2/25

Kim Piper 2/25

Carrie Cubberley 2/26

Jenna Gardner 2/26

Kirk Lehman 2/26

Evelyn Now 2/26

Matthew Shellabarger 2/26

Rachel Barrett 2/27

Alex List 2/27

Margie Claypool 2/28

Hannah List 2/29

The Tower Newsletter ‘Making the Love of Christ Known’ Page 19

Serving in Worship in February

Altar Flowers ~
07: Open
14: Open
21: Open
28: Open

Altar Guild

(7:45) Marilyn Frahm

(9:15) Sue Buxton

(10:45) Linda Fisher

7:45

 February 7 February 14 February 21 February 28

Readers Paul Czernik Kris Heiby Estella Nusbaum Paul Czernik

Ushers
Tom & Betty

Leininger, Dan &
Cheryl Heindel

Tom & Betty
Leininger, Dan &
Cheryl Heindel

Ron & Karen Heindel,
Tim & Yolanda Hone

Ron & Karen Heindel,
Tim & Yolanda Hone

Communion
Assistants

Tim & Yolanda Hone Tim & Yolanda Hone Jen Roidt, Don Green Jen Roidt, Don Green

Welcome
Team

Estella Nusbaum Betty Leininger Jen Roidt Cindy Buschor

9:15

 February 7 February 14 February 21 February 28

Readers Robin Elston Bruce Boley Laura Billger Kristi Huelsman

Ushers
Chris Cowdery,

Bill Grier
Dave & Carolyn List

Dave & Charlene
Stephenson

Mike & Lori Suchland

Communion
Assistants

Emily Buening,
Carolyn List, Sara

VanTilburg

Dave & Charlene
Stephenson, Billie

Hiles
Larry Boley Family Steve Elston Family

Kids Praise
Kathryn Stover

Hailey Stephenson
Sheena Stover

Nate Boley
Michelle Behm
George Gramza

Jordan Rushton
Hannah Rasawehr

10:45

 February 7 February 14 February 21 February 28

Assisting
Minister

Carrie Cubberley David Barrett Becca Head Cindy Wendel

Readers Mike Overman Moriah Plattner Sheryl Frahm Jim Fennig

Ushers
Ed Fuelling, Kirsten
Fuelling, Mike & Lu

Grunden

Mike & Lu Grunden,
Ken & Pam Arps

Mike & Diana Spicer,
Terry & Linda Fisher

Mike & Diana Spicer,
Terry & Linda Fisher

Communion
Assistants

Myron & Sue Buxton Plattner Family
Mary Meyer, Judy

Menchhofer
Plattner Family

Kids Praise
Linda Eichler

Camden Zizelman
Mindy Gallman

Holden Cubberley
Trisha McMurray
Keaton McMurray

Jenny Barrett
Rachel Barrett

Welcome
Team

Lynne Fuelling Lorna Saddler Trisha McMurray Joan Sielschott

The Tower Newsletter ‘Making the Love of Christ Known’ Page 20

Our Staff ~

Jeff Gramza

Senior Pastor

revgramza@purpledoorchurch.org

Office: (419)586-2332

Cell: (765)524-0328

Cindy Snyder

Director, Education & Youth

youth@purpledoorchurch.org

Phone: (419) 586-2332 Ext. 204

Andrea Kuehne

Church Administrator

serving@purpledoorchurch.org

Phone: (419) 586-2332 Ext. 206

Brittany Schwartz

Church Receptionist
office@purpledoorchurch.org

Phone: (419) 586-2332 Ext. 201

Fax: (419) 586-2553

Office Hours: M-Th 8:30AM-4:30PM

(Closed from 12:30-1:30pm)

Fri 8:30AM-12:30PM

Prayer Chain Vicki Weisman

vickiweisman@hotmail.com

Phone: (419) 586-3444

Property Steward Denny Rolfes

Office Assistant Debby Cowdery

Nursery Cheryl Heindel

Organist Carl Stuck

Contemp. Music Dir. .. Kim Gardner

Bell Choir Dir Kay Klopfleisch

Custodial Services Gary Findley

Choir Director Cindy Wendel

Video Creator Stacy Evers

Audio Director Jeffrey Brogan

David Barrett
Council President

dtbarrett@yahoo.com

N
o

n
-P

ro
fi

t
O

rg
.

U
.S

.
P

o
st

a
g
e

P
A

ID

P
er

m
it

 N
o

.
2

0

C
el

in
a

,
O

H

4
5
8

2
2

F
R

O
M

:
 S

T
. J

O
H

N
 L

U
T

H
E

R
A

N
 C

H
U

R
C

H

1
1
0
0

 N
.
M

A
IN

 S
T

R
E

E
T

C
E

L
IN

A
,
O

H

4
5
8
2
2

R
E

T
U

R
N

 S
E

R
V

IC
E

 R
E

Q
U

E
S

T
E

D

mailto:youth@purpledoorchurch.org
mailto:serving@purpledoorchurch.org
mailto:office@purpledoorchurch.org

