
B
re

n
d

a
:

b
re

d
a
k

75
@

h
o

tm
ai

l.
co

m

P
a
u

la
:

p
a
u

la
.p

re
sl

ey
@

g
m

ai
l.

co
m

M
a
rg

a
re

t:
 m

fe
rr

e
ll

19
50

@
y
a
h

o
o

.c
o

m

August 2016 Say a prayer for those involved in the upcoming school season.

Notes from Pastor Aline

 Kirksville First for the 21st Century conversations continued last Sunday with
analysis of the characteristics of pastors over the past 20 years. Participants expressed

appreciation for a welcoming and calm demeanor, excellent preaching based on good

biblical scholarship, high intelligence, good pastoral care, being a ñpeople person,ò

salesmanship, consistent encouragement of prayer, the ability to preach without notes,

being good with young children, and good business sense.

 The next discussion will take place at 11:00 am Sunday, August 7. We will be

talking about what kind of leadership is most needed for the future. The Pastor

Nominating Committee, after it is elected by the congregation, will make final decisions
about that, but we want to give everyone a chance to be heard now. This is open to all

members and friends of the church!

 A new Book Study will begin at the Pastorôs house Monday, August 15, at 6:30 pm.

The book is Evolution of the Word, by Marcus Borg. Borg, a renowned New Testament
scholar, has put all the books of the New Testament into chronological order as they

appeared in the early church, along with a description of the world at the time. We will

read his general introduction, and then go to his introduction of several of Paulôs letters,

the gospels, Acts, and Revelation, and look at how the historical context is reflected in

the scriptures themselves.

 Please let me know if you want Becky to order a book for you in the next week or

two. Amazon is currently selling the paperback for $16.51, and there are used hardbacks

for even less. The Kindle edition is $12.99. This will be a good reference book for the

future.

 I want to express my deep gratitude to Michele Yoder,

Elaine AuBuchon, Kate Steiger, Christine Gran, and all the

other helpers who made Vacation Bible School a great

experience. I am grateful for the opportunity to do the Bible
story part of the mornings, which gave me a great chance to

get to know each one of the children. They are a delightful,

intelligent, talented, and creative collection of young

persons!

 Pastor Aline

Can you help fill our Welcome bags?

 Kate will be hosting a "Welcome Back" event at Westminster House on Sunday,
August 28, and the Deacon's are coordinating goody bags for the party.

 We are looking for snacks, school supplies, or things you missed when you left

home to add to the 20 bags. Items can be dropped off at the church office anytime
before Wednesday, August 24. Thank you so much for your support of Kate and the

college ministry at First Pres.!

mailto:brendak75@hotmail.com

Page 2

Have you checked out the First Presbyterian Church of
Kirksvilleôs facebook page? If you would like to see

what happens in our church ñlikeò our page and set it to

get notifications of our posts.

Check out more photos of our events as well at:
www.facebook.com/firstpresbykirksville

I would like to give a big, huge THANK YOU to everyone who helped or contributed to the success of Vacation Bible
School! During VBS, the children collected canned goods and non-perishable food items to participate in a "Structure"

Building Contest. There were four teams and each team used their food items to create a structure:

ß The Girl's Team made a very large Cross

ß The Oldest Boy's Team made a maze, complete with construction paper figurines to move

through the maze

ß The Younger Boy's Team created a castle with potato turrets

ß The youngest, pre-school team designed a house.

The congregation voted by placing money in the structure they liked the most. The Potato

Castle won by collecting $44.96 in votes. A total of $130.13 was raised through voting. All of

the food and money has been donated to the Helping Hands Mission.

 ðMichele Yoder, Christian Education Director

Did you know

That out of the 122 people who have ñlikedò our
church facebook page only 22 actually attend

our church?

2nd Annual Missouri Family Food
Box Challenge

Ingredients: 1 16 oz. box or bag of pasta
 1 can pasta sauce (e.g. spaghetti sauce)

 3 boxes macaroni & cheese

 3 cans vegetables
 3 cans fruit

 3 cans tuna fish

 3 cans chicken

 1 can spam
 1 large jar peanut butter

Please leave any of these items in the box placed on the
ledge in the Narthex no later than September 18.

Presbyterian Women challenge each congregation in
Missouri Union Presbytery to make at least one

"Missouri Family Food Box" for the 2016 Festival of

Sharing. These boxes will be used by Missouri food

pantries serving hungry families across the state. The
specified food items are among the most-needed

products according to food pantries. Our Presbytery

delivered 83 boxes in response to the 2015 PW
Challenge. Our church delivered five boxes.

How well do you know me?

1. My favorite color is blue.

2. My earliest church memory is going to Sunday
School class and Vacation Bible School.

3. My childhood was spent in Marion, Iowa.

4. I've attended Presbyterian churches all my life

and after moving to Kirksville the First
Presbyterian Church was the first church I

visited and everyone was very welcoming.

5. My favorite hobbies are making cards and
quilting.

6. When I need a Bible verse to lean on I

always think of Romans 8:38-39.
7. My favorite place to dine would be

Woody's or Sebree's.

8. ñ I Was There to Hear Your Bourning

Cryò and ñLord of the Danceò top my list of
favorite Christian music.

Have you figured out who I am yet? (look for the

answer somewhere in this issue of The Lantern)

Mark your calendars!

Movie on the Church Lawn

Saturday, August 13 at 8:30 pm

I Promised Weôd Go Fishing

Grandpa died. He was singing.

Always singing, whistling, trilling,

booming. Even when words ran out

there was always music at the bottom of the barrel.

ñJoy to the Worldò and ñJack of Diamondsò

but I fear the Queen of Spades

and the grace with which he dealt her

highest bidder takes all.

Playing with hearts is just a game

for nights around a dark wood table.

The real challenge is to give yours away,

to speak a piece of your heartôs truth and wait

sit on a bank till the tug of the fishing line sings.

Wait for the Sundays when he took her hand,

kissed her and spoke his steady truth again.

ñI love you.ò A life-timeôs promise of music.

We echo back bits and pieces of memory

leaping at nibblets from beneath the glassy surface,

leaping for the chance to laugh

at the face of a card dealt to us.

ñGood Old Mountain Dewò and ñCrawdad Holesò

Trace the roots of our family along five lines of a Staff

and youôll find him with a fishing pole

where the river bends.

ðby Megan Matheney in memory of Pierce Matheney

 T-Shirt Sunday was well attended with 6 sewing

machines and multiple people cutting, sewing, tying and

packing. We ended up with 143 bags and 207 t-shirts to

send to Lazarusô Ministries in Kansas City.

There have been whispers

that this may become an

ongoing project, so if you

missed this event stay tuned.

Page 3

Presbyterian Women

began organizing in the late 1700

and early 1800's? They began with Missionary,
Tract, Bible and Ladies Aid Societies. Even though

the General Assembly issued a statement that

women were not to speak or pray at church
meetings, they made tremendous accomplishments

and were recognized for their efforts in 1811.

 In 1815, the General Assembly asked the women
to provide scholarships for needy students at

Theological Seminary at Princeton. In 1872, the

General Assembly of the United Presbyterian
Church in North America asked women members to

devise a way to systematically raise money to

support women missionaries in the

field. In 1875 the Women's General
Missionary Society, the first national

organization for women in a

Presbyterian denomination, was

formed.

 The Presbyterian Church in the

US and the United Presbyterian Church USA
merged to form the Presbyterian Church (U.S.A.) in

1983. Presbyterian Women was formed in 1988

from Women of the Church and United

Presbyterian Women.

 Two centuries after the first Presbyterian Women

gathered to pray and donate their money to the
church, Presbyterian women have voice in the

church and in the world. They have a legacy of

devotion to the church and dedication to God.

T-shirt Sunday update
No, Scott is not

modeling a new hat, just

a new look for discarded

shirt sleeves!

Did you know?

2nd Annual Sock Drive

Tax-free weekend is August 5-7 and the back
to school sales have begun, so now is the
perfect time to pick up an extra pack of
socks (all sizes, especially menõs and boyõs

large sizes). Socks will be collected through the month of
August. Drop them in the box located in the narthex!

Feeding our community

Featured food for August: Canned Tomatoes

Food donations go to the Christian Community Food Depot.

Monetary donations may be designated for the Food Depot

or for The Food Bank of Northeast Missouri.

In co-ordination with Vacation Bible School a special
collection was taken to assist the Helping Hands Mission

with their lunch program.

We collected over $600! Well done. Please join us for the all Church Summer Picnic on
Sunday, August 28, at The Point at Thousand Hills

State Park. Worship will begin at 10:00 am followed

by a Picnic Potluck.

Please bring a side or dessert to share! Pulled pork
sandwiches, hot dogs, sandwich condiments, ice

water, plates, cups, and silverware will be provided.

After the service and lunch, we plan to take the party
down to the beach for an afternoon of swimming so

come prepared to spend the day.

Page 4

What is the Deacon's Fund used for?
 I admit it, I was not exactly sure ... some of the other Deacon's were not exactly sure ... so we asked

some questions, found some wonderful people to explain it to us, and we wanted to share our findings

with you.

 First off, the line item for the Deacon's Fund in the General Fund budget is an estimate of (not the

actual amount in the fund) the loose change donations received in the collection plate on the first Sunday
of each month, as well as any donations made specifically to the Deacon's Fund over the course of the

year .- not the actual amount in the fund. This is being changed to reflect the actual amount so we will

know the balance, not the hoped for balanceðso please note, this line item will be considerably less than

the $1500 reported in January.

 Second, the Deacon's Fund is used for expenses related to funeral needs of our members/families (ie:
sandwiches for a funeral lunch), needs of our church members during difficult times, food items for

special receptions, or as requested by others in the congregation, main dish & plates for the all-church

picnic, juice and also paper products for the kitchen used on Sunday and during Operation Joy. (Once the

kitchen is finished, we look forward to keeping this part to a bare minimum.) The congregation is
wonderfully supportive when asked to provide salads, desserts, meals, items for the college fellowship. To

all of you I say Thank You for helping us keep costs down.

 If you have any questions, please feel free to contact me @ 660-956-4522.

 Lisa Ahrens, Board of Deacons

D
id

 y
o
u
 k

n
o
w

?

Do you love to
sing?

Itôs time to start choir
again! If you are interested in singing with the

adult vocal choir this fall please

email: cgran@truman.edu so he can add you

to the email list.
Choir schedule is as follows: rehearsal one

Saturday a month, plus singing two Sunday

services each month with rehearsal right before
the morning worship service.

Tentative plans are for our first practice to be

Saturday, August 20 (time to be announced)
and sing for worship on Sunday, August 21.

mailto:cgran@truman.edu

 August 2016

Sun Mon Tue Wed Thu Fri Sat

A=Anniversary

B=Birthday
CF=Coffee/Fellowship Food

Food Depot

itemñ

Tomatoes

Clothes Closet

1:30-3:30 pm

 Clothes Closet

5:00-7:00 pm

Clothes Closet

10:00-noon

1

B=Paul Yoder

2

B=Alice Allinson

3

B=Lisa Ahrens
A=Anna &

Matthew
Matheney

4 5

B=John Rowe

6

B=Samantha
Gran

7 CF=after worship

KV 1st for the 21st Century
Following fellowship time

Fair Trade Orders Due

8

9

Deacons 6:00

Session 7:00

10

11 12 13

Movie on the

Church Lawn
8:30 pm

14 CF=after worship

B=Emma Gering

15

Book Study at

the Vicarage
6:30 pm

16

Novinger School

classes begin

17

A=Mary &

Charles
Giovannini

18

Presby Seniors
Rosies 8:30 am

Kirksville School
Classes begin

19 20

Bulldogs at CC

9-noon

 Choir TBA

B=Thomas

Thatcher

21 CF=after worship

Vocal Choir 8:45

22

Truman &
MACC classes

begin

B=Joel Cagle

23

A=Christine &

Charles Gran

24

Deadline for

college goodie
bags-leave in

the office

25 26

27

B=Bryan Collier

28 CF=after worship

29

30

31 Please excuse

any missing

calendar items

Donõt see your birthday or anniversary on the calendar?

Email names and dates to Brenda Martin at brendak75@hotmail.com

To our church family,
 Thank you for your support and encouragement

on our journey to Montreat! We are eager to

share our experience with you! Soon we will

announce the date for "Youth Sunday" when we
can bring Montreat to you. Until then, please

look at the pictures on the church's facebook page

and ask us questions! We would love to tell our

story.

With much thanks,
PYF: Melina, Beth, Grace, Sami, Matt and Krissy

Pastor Aline Russellôs
Office Hours ð Monday

through Thursday 9:00

amð12 noon.

She can be reached by cell
phone (618) 531-6341 or

home phone (660)730-

5060.

Her email address is

pastoraline@presbykv.org

and her home address in
Kirksville is 412 E

Harrison St (the Trinity

Episcopal Church

Vicarage).

How well do you know me? Iôm Lisa Ahrens

mailto:pastoraline@presbykv.org

201 S High Street
Kirksville, MO 63501
660-665-4473

Email articles: brendak75@hotmail.com
Website: www.presbykv.org
www.facebook.com/firstpresbykirksville

RETURN SERVICE REQUESTED

Sunday Worship 9:30 am Sunday School 11:00 am

Your church is going somewhereé

Itõs going in the direction youõre facing.

Which direction are YOU facing?

Where is your focus?

If youõre focused inward, your church is heading to the center
and pulling in the walls around it.

If your focus is outward, focused on the world, your church is
expanding the Kingdom beyond its own walls.

The formula is simple:

Inward focus = outer decline

Outward focus = inner growth

Miracles can happen when we are heading the right way!!

http://www.presbykv.org
http://www.facebook.com/firstpresbykirksville

