
 JANUARY/FEBRUARY 2012

NEWSLETTER

We are all familiar with the Salvation Army. At Christmas we see their volunteers in front of department stores, dressed in uniforms, ringing bells, collecting money to help those in need. The Salvation Army reaches out with love and grace to help the poor, the hungry, and the homeless.

The Salvation Army began many years ago in London by a Christian named William Booth. The mission was simply to help the poor in the name of Jesus. Booth had a vision of what Jesus Christ could do with him and the poor people of London and he made up his mind that Jesus Christ would have all of William Booth there was. That is Christian commitment!

Actually, the Lord calls each of us to follow that kind of commitment. Jesus said, “A new commandment I give to you, that you love one another; as I have loved you . . . By this all will know that you are my disciples, if you have love for each one another” (John 13:34-35).

There is an old story about the man who had a job with the highway department painting the yellow line down the center of the highway. All of this had to be done by hand.

After three days, the foreman called him in and said, “Your first day out on the job you did great. You painted that line for three miles. Your second day wasn’t bad. You painted two miles. But today you only painted one mile. I’m sorry, but your work has slacked off so much that I’m going to have to fire you.

On his way out of the office, the worker looked back over his shoulder and said, “It wasn’t my fault. Every day I got farther away from the paint can.”

The truth is, the farther we get away from Christ, the farther we get away from truly loving people. Jesus calls us to come to Him and give Him our heart, mind, soul, and strength. This is a New Year with a new beginning to do the best we can and trust God completely in the outcome.

The call of Jesus is a deep commitment. Come an follow Jesus all the way.

 Sincerely in Christ,

 Pastor Kris

 JANUARY/ FEBRUARY WORSHIP SUPPORT TEAM
Jan.: Greeters: Barbara Lauver Acolyte - Chris Maichle
 Alvin Duttry Announcer - Tom Lauver

Feb.: Greeters: Sue Faust Acolyte - Whitney Faust

 Brandi Crum Announcer - Peggy Berra

January Offering Team (Team 1): Bob Endy (Captain); Boyd Dimpsey, Dennis Croutharmel, Ed Berra.

February Offering Team (Team 2): Dennis Leitzel (Captain); Janette Leitzel, Ken Breeman, Sandy Zimmerman. Please tell the Captain if you are unable to be there for a Sunday in your month. The Captain is responsible to get someone to help with the Offering Team if a member of the team cannot be there. On the 1st Sunday of the month, Offering team is responsible to bring the food baskets to the altar with offering to be blessed.

Lay Readers: Jan. 1 - Norine Goss; Jan. 8 - Renny Witmer; Jan. 15 - Doris Hand; Jan. 22 - Dave Novinger; Jan. 29 - Jenny Endy. Feb. 5 - Sue Faust; Feb. 12 - Donna Novinger; Feb. 19 - Ron Zimmerman; Feb. 26 - Christopher Maichle. If you cannot read on your scheduled Sunday, please call Pastor Kris at church (896-3118) or her home (657-9563). If you would like to read scripture, please see Pastor Kris or the Church Secretary Donna Novinger. Thank you.

Nursery Attendants - Jan. 1 - Brandi Crum; Jan. 8 - Mary Zeigler; Jan. 15 - Sharon Bettick; Jan. 22 - Matt Byerly; Jan. 29 - Neva Cichy ; Feb. 5 - Ann Hale; Feb. 12 - Carol Cooper; Feb. 19 - Sherry Byerly; Feb. 26 - Mary Zeigler. (If you would like to help in the Nursery, please see Sherry Byerly.) If you cannot be there on your assigned Sunday, please see Sherry.

Flower Sponsors - Jan. 1 - Open; Jan. 8 - Open; Jan. 15 - Open; Jan. 22 - Open; Jan. 29 - Open; Feb. 5 - Open; Feb. 12 - Open; Feb.19 - Open; Feb. 26 - Open. The cost for Altar flowers is $30.00. The 2012 Flower Chart is on the bulletin board in the church narthex. You may put it in your weekly envelope. Please mark it “Flowers” so the Financial Secretary can credit it properly.
 Pick up your GIANT gift cards on Sundays before or after church.

[image: image1.png]

 WE LIFT OUR BROTHERS

 AND SISTERS IN PRAYER...

Please remember our list of people and their families who continue to need our prayers, thoughts, phone calls, and cards:

Members & Friends of The Valleys: *(new) Gail Shertzer; Sally Baker; Hannah Klinger; Stewart Leitzel; Donna Rothermel; Marie Willard; Jay Zerby; *an Shoop; Gail Lau; Dave Berra; Roy & Verna Miller; Greg Shertzer; Judy Miller, (Jan Shoop’s mother); Baby Emma Rose Straub, (daughter of Joey & Jennifer (Keifer) Straub); Robert Miller; Melba Croutharmel; Nevin Maurer; Charles “Cappy” Reisch; Ashleigh Lazor; Jim Bohner; George Graff; Gerald Hile; Minnie Baker; June Harris, (SV); Arlene Keiter, (Stonebridge Health & Rehab); Margie Zeigler, (Frey Village);
Missions: Fred & Kelly Prudek*, (Missionaries); Hurricane and Flood Victims and their families.

Our Shut Ins: Josephine Reed, (SV Rm. 710.); Howard Hoover; Anna Portzline; Lydia Peiffer; Mark Peiffer, (The Manor Rm. 106); Margaret A. ([Mrs. Irvin] Shoop, (Polk A. L. Rm. 305B); Nancy Davis, (The Manor at Susquehanna Village, Rm. 115).

If a member of your family is hospitalized, please call the church office
(896-3118) or Pastor Kris (657-9563) to notify us. Thank you.

Note: Susquehanna Lutheran Village in Millersburg is called The Manor at Susquehanna Village. It is abbreviated as SV on our Prayer List. Polk Personal Care. It is abbreviated as Polk PC.

 SERVING IN THE MILITARY:

Brandon Hebert (Home) - son of Scott and Karen Hebert is home.

 SERVICE CANCELLATION POLICY

If a service or activity has to be cancelled due to adverse weather conditions during the winter, please check the following TV stations - WHTM Channel 27 and WHP Channel 21 to see if Valleys appears on their cancellation display.

Please Help: In an effort to conserve energy and save money on heating costs thermostats will be set at a comfortable level. However, everyone’s comfort level is different. Therefore, we ask everyone to dress according to your needs (extra sweater, slacks, etc.)

 WHAT’S UP for JANUARY and FEBRUARY 2012!

FELLOWSHIP MEAL - on Sunday, January 8th following church. We will do Spiritual Karaoke and a Washer Tournament (similar to quoits/horse shoes) after the meal. February 5th we will also have a covered dish meal. Please bring a covered dish (meat or vegetable & dessert) and join us.

 YOUTH NEWS - Youth Group meets on Sun., Jan. 15, Feb. 5, & Feb. 19 at 6:30PM. There is NO Meeting on Jan. 1st (New Year‘s Day) . If you are in 5th grade thru 12th grade, please bring a friend and join us and share your ideas!

CHILDRENS DRAMA CHOIR meets the 1st Sun. of every month during Sunday School (Choir will not meet on New Year’s Day, Sunday, January 1st); also on the 3rd Sun. of every month during Church.

 CHILDREN’S CHURCH is on Jan. 8th, Jan. 22nd, Feb. 12th, & Feb. 26th. If you would like to help with Children’s Church, please see Marie Herb.

FOR THE YOUNG AT HEART - The Senior Citizens meet Thursday, Jan. 5th and Thursday, Feb. 2nd at 11:00AM at The Valleys. Please bring a covered dish to share.

Informal New Year’s Day (Jan. 1) Worship Service will be held at 9:00AM. (No Sunday School)

Holy Communion will be celebrated on January 8, 2012 during 10:15AM Service.

Valleys Annual Meeting & Meal on January 15, 2012 will be held following Church (meal will follow the meeting). The 2012 Budget, Annual and Financial Reports will be available on January 15. Ham, sweet potatoes, parsley potatoes, & corn will be provided. Please bring a salad or a dessert.

Installation of Officers will be held on Sunday, January 22, 2012.

MISSION SUNDAY - A basket will be in the rear of the sanctuary on Jan. 15th and on Feb. 19th (the 3rd Sunday of each month) for mission offerings.

 WHAT’S UP! (Continued)

HALIFAX COMMUNITY CIRCLE OF PRAYER meets on Thursday, January 19th at 7:00PM at Halifax U. Methodist and on Thursday, February 16th at 7:00PM at Camp Hebron.
ASH WEDNESDAY Service will be held on Wednesday, February, 22nd at 7:30PM. Community Lenten Services will begin on Thursday, March 1. A complete listing will be in the March/April Newsletter.

 JANUARY 2012 BIRTHDAY WISHES
 Happy Birthday to everyone born in January! May your birthday

 be warm and fun even though it is snowy and cold outside.
	5 - Matt Faust
	18 - Ed Baker II

	 Andaysha Mendez
	19 - Bridget Campbell

	 6 - Jackson Hoy
	20 - Bob Endy

	 9 - Angela Thompson
	 Rebecca Graff

	 9 - Daniel Miller
	23 - Diane Shaffer

	 11 - Melanie Snyder
	28 - Neva Cichy

	 Mary Zeigler
	 Dixie Endy

	 13 -Jeremy Dobbin
	30 - Aaron Herb

	 17 - Rahn Cooper
	31 - Mike Crum

	 Adrienne Lesher
	 Chris Maichle

 JANUARY 2012 ANNIVERSARIES

Congratulations and Best Wishes for wonderful and Happy Anniversary

 to all the couples celebrating January Wedding Anniversaries!
	 1 - Kris & George Heckard - (7 yrs.)
	1 - Joanne & Mark Enders - (9 yrs.)

 If anyone’s birthday or anniversary was missed, please see Donna Novinger or phone the church (896-3118) or email Donna at valleys@eccverizon.net and it will be corrected. Thank you.

DIRECTORY ADDRESS CHANGES - For any address or phone number changes, please call the church office (896-3118) or e-mail us at valleysecc@verizon.net (include a street address & P O Box.) Please pick up your 2011-2012 Updated Directory in the narthex for members and friends of The Valleys when you come to church. (New Address changes will be posted in church bulletins.)

Dartball - Oct. 24th St. John’s Lutheran played at Valleys ; Valleys won one (6-2) & lost one (3-0). Oct. 31st Valleys played at Lykens U. Methodist; Valleys lost both games (5-2 & 1-0). Nov. 7th St. Christopher Lutheran played at Valleys; Valleys won one (9-3) and lost one (6-2). Nov. 14th Faith played at Valleys; Valleys won one (9-3) and lost one (4-3). Homerun: Tom Degnitz (Grand Slam). Nov. 21st Valleys played at Messiah Lutheran; Messiah won both games (14-6 & 17-3). Homeruns: Valleys - Rachael Bryson, Elmer Feidt; Messiah - Ronnie Hoffman (Grand Slam), Kyle Hoffman. Dec. 5th Lykens UM played at Valleys; Valleys lost one (4-1) & won one (6-5). Homeruns: Valleys - Sherry Byerly; Lykens - Logan O’Neill. Dec. 12th Valleys played at St. John’s; Valleys lost one 8-3 & won one 8-4. Homeruns: Valleys - Tom Degnitz 1 in 1st game & 1 in 2nd game; St. John - Jason Bixler.

 A New Year’s Blessing
May God make your year a happy one!

Not by shielding you from all sorrow and pain,

But by strengthening you to bear it as it comes;

Not by making your path easy,

But by making you sturdy to travel any path;

Not by taking hardships from you,

But by taking fear from your heart;

Not by granting you unbroken sunshine,

But by keeping your face bright, even in the shadows;

Not by making your life always pleasant,

But by showing you when people and their causes need you most,

And by making you anxious to be there to help.

God’s love, peace, hope and joy to you for the year ahead.

 - Author unknown

 PREPARE FOR LENT

Advent prepares us for Christ’s birth; Lent prepares us for the glorious act of Christ’s resurrection. During the weeks of Lent, it’s what each of us does regarding our spiritual life that makes Lent most meaningful. It is a good time to read, study and inwardly digest the four gospels Matthew, Mark, Luke and John. (The word gospel means “good news.”) Get to know the good news of the four gospels during your Lenten devotions.

 FEBRUARY 2012 BIRTHDAY WISHES
Congratulations and Best Wishes to everyone born in February!

 May your day be filled with love, hearts and flowers.
	1- Hannah Klinger
	19 - Whitney Faust

	3 - Robert Guzman
	 Paul Strohecker

	 8 - Riley Dunn
	21 - Scott Hebert

	 9 - David Berra
	22 - Andrew Snyder

	 Ashlee Rickert
	23 - Zachary Campbell

	 10 - Ann Hale

Gary
	24 - Hannah Gonder

	 14 - Robin (Hatcher) Kreiner
	27 - Brooke Croutharmel

	 15 - Elvin Lebo
	28 - Boyd Dimpsey

	 16 - Kim Baker
	 Myra Hoffman

	 Christine Campbell
	 Tom Lauver

	 Tom Degnitz
	 Michelle (Shoop) Hoy

	 17 - George Graff
	

 FEBRUARY 2012 ANNIVERSARIES
Congratulations and Best Wishes for a very Happy Anniversary to the following couples celebrating Anniversaries! May your special day be blessed with love and happiness!

	11 - Janet & Gary Noblit - (51 yrs.)
	16 - Gloria & Alvin Duttry - (4 yrs.)

	14 - Angela & Robert Thompson - (8yrs.) yrs.)
	17 - Laura & Clarence Roush - (50 yrs.) (Golden!)

	 Jennifer & Justin Rubendall - (4 yrs.)
	

If anyone’s birthday or anniversary was missed, please see Donna Novinger or phone the church (896-3118) or email Donna at valleys@eccverizon.net and it will be corrected. Thank you.

FOOD BANK UPDATE: Donations of soups; pastas; cake, cookie, brownie (mixes); sweet potatoes, mashed potatoes (can/box), gravy (jar/can/mix) vegetables, Peanut butter, jelly, canned meats (Spam, ham, chicken, etc), tuna, Mac & cheese, and canned fruit or any other non-perishable food items are greatly appreciated. Food donations are blessed during Valleys Worship Service on first Sunday of the month, before taken to the U. D. Human Services Center Food Bank (20 Clearfield St. Elizabethville, PA). Thank you for your continued support!

[image: image2.png]

 ADULT SUNDAY SCHOOL

 JANUARY/FEBRUARY PREVIEW [image: image3.png]

JANUARY is the second month of the quarter. We are studying the theme “GOD ESTABLISHES A FAITHFUL PEOPLE”. JANUARY topic is “GOD‘S PROTECTION” and FEBRUARY topic is GOD’S REDEMPTION JANUARY scriptures are from GENESIS & EXODUS and FEBRUARY scriptures are from GALATIONS. Here is a listing of the readings, topics, and discussion leaders that make up our sessions for September. Please join us.

JAN. 1 - New Year’s Day - NO Sunday School.

Jan. 8 - DISCUSSION LEADER - Ed Dobbin

TOPIC - Joseph Finds Favor SCRIPTURE - GENESIS 41:37-45, 50-52

JAN. 15 - DISCUSSION LEADER - Dave Novinger

TOPIC - God Preserves a Remnant SCRIPTURE - Genesis 45:3-15

JAN. 22 - DISCUSSION LEADER - Marie Herb

TOPIC - Joseph Transmits Abraham’s Promise SCRIPTURE - GENESIS 50:15-26

JAN. 29 - DISCUSSION LEADER - Boyd Dimpsey

TOPIC - Out of Egypt SCRIPTURE - EXODUS 15:1-3, 19, 22-26

FEB. 5 - DISUCSSION LEADER - Bob Endy

TOPIC - Justified by Faith in Christ SCRIPTURE - GALATIANS 2:15-21

FEB. 12
 - DISCUSSION LEADER - Ann Cooper

TOPIC - Freed From Law Through Christ SCRIPTURE - GALATIONS 3:1-14

FEB. 19
 - DISCUSSION LEADER - Donna Novinger

TOPIC - Heirs to the Promise SCRIPTURE - GALATIANS 3:15-18, 4:1-7

FEB. 26 - DISCUSSION LEADER - SHERRY BYERLY

TOPIC - Fruits of Redemption SCRIPTURE - GALATIONS5:22-6:10

The lessons for January and February teach us that God uses us in many ways to further His purpose and that we are children of God and heirs to God’s promise. SEE YOU IN SUNDAY SCHOOL! Teachers: If you cannot teach on your Sunday, please see Dave Novinger or Boyd Dimpsey if you need to switch Sundays with another teacher.

 CANDIDATES FOR 2012

 TO BE VOTED ON AT THE
 ANNUAL CONGREGATIONAL MEETING

 SUNDAY, JANUARY 15, 2012

ELDERS (2 year term) (Vote for Two)

Peggy Berra

Diane Shaffer

DEACONS (2 year term) (Vote for Four)

Tom Hale

Brandi Crum

Arletta Thomas

Wanda Hendershot

ADULT SUN. SCHOOL SUPERINTENDENT
Dave Novinger
(2 year term) (Vote for Two)
Jessica Faust

Boyd Dimpsey

YOUTH SUN. SCHOOL SUPERINTENDENT
Marie Herb (2 year term) (Vote for One)
Rachael Bryson

SUNDAY SCHOOL SECRETARY
Jim Davis (1 year term) (Vote for One

DELEGATES FOR EAST COAST CONFERENCE
 AT ANNUAL MEETING
Mike and Brandi Crum (1 year term) (Vote for Two)

NOMINATING COMMITTEE
Bob Endy (1 year term) (Vote for One)

Other candidates may be nominated for any of the above categories either before or during the Congregational Meeting.

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

                                          Words to live by

          More time in God’s house will bring better times in our house.

          More time reading and living God’s Word makes us better.

                   EMERGENCY CLEAN-UP BUCKETS

    The Valleys Fellowship Group needs your help!

Valleys Fellowship Group is putting together 10 Emergency Clean-Up Buckets to be sent to Church World Service to be used for clean up after a flood, hurricane, tornado, or other disaster in the U. S.

 All items must be new, unopened and liquids must be in new, unopened plastic bottles.

         List of supplies needed to complete 10 Buckets:

· Ten  five-gallon buckets with resealable lids 

· Fifty scouring pads

· Seventy sponges, assorted sizes

· Ten scrub brushes

· One-hundred-eighty cleaning towels (reusable, like Easy Wipes) 

· Ten 50-78-oz. boxes dry laundry detergent

· Ten 12-oz. Bottle of liquid concentrated household cleaner (like Lysol)

· Ten 25-oz. bottles liquid disinfectant dish soap (like Dawn)

· Ten packages of 48-50 clothespins

· Ten clotheslines, two 50 ft. or one 100 ft.

· Fifty dust masks

· Twenty pairs latex gloves (like Playtex)

· Ten pairs of work gloves

· Ten 28-bag rolls of heavy-duty trash bags (30-45 gallon)

· Ten 6-9 oz. bottles insect repellent (pump, drops or lotion, not aerosol)
           (Please note: the quantities listed will assemble 10 buckets.)


You may donate one of each item or as many as you wish of each item. You may bring the items in anytime.  Please mark on bag that items are for Emergency Clean-up Buckets. There is a box in the narthex  to put the items in.  You may also donate money donations to purchase these items.  If you have any questions, please see Donna Novinger.

                 Thank you for your support of this mission!

