
 Good News
 Saint John Lutheran Church — Hattiesburg, Mississippi

Three New Scripture Studies for
Discipleship Training Begin in April

April 2018

Pursuant our congregationôs Discipleship Training objective,

¶ to challenge all who are a part of Saint John Hattiesburg to participate in
 regular SJH-sponsored group study of the scriptures with application for
 our daily living in Jesusô mission,

¶ to provide for multiple Sunday morning and weekday discipleship training
 options,

¶ to avoid over-reliance on only a few individuals or families for the work of
 ministry, and

¶ to raise up more kingdom leaders,

we are announcing the start of two Sunday morning
discipleship training options. These are planned to
begin on Sunday, April 15

th
. And we are announcing the

restart of The Avenues Bible Study on even-numbered
Thursdays, beginning Thursday, April 12

th
.

 We ask of you these three things:
1) that you will pray for those who are doing the preparation needed to fa
 cilitate these discipleship studies,
2) that you will align your own schedule to participate in one of the four
 group studies sponsored by Saint John Hattiesburg on Sunday or
 Thursday mornings, and
3) that you will seek Godôs will for you in your witness.

 It may be that we need still more options for scriptural study and discipleship
training. If you sense that, then do not dismiss that insight, but rather please make the
effort to speak about it your elder or the lead pastor.

 In the meantime, watch for the reveal of the study topics the first week of April!

 ï John Eric Karle

Exploring. Equipping. Encouraging.

Ephesians 4:11-16

Surprise the World!
Love. Like. Jesus. + Hope for the City.

Serving in April

Pastor
John Karle

Elder
Dennis Smith

Music Director
Jason Sims

Altar Care Team
Lillian Smith and Ellen Heck

Date Ushers

April 1 Warner Boortz

Jerry Frederick

April 8 Wayland Johnson

Terry Lovdahl

April 15 Lori Coleman

Willy Noffke

April 22 Mark Keyl

Shelley Songy

April 29 Warner Boortz

ñ Community Activities ñ

Free Family Movie Night — Join us Sunday, April 22nd at 5pm in the Fellowship Hall
to watch Marvelôs Justice League and enjoy some snacks with friends!

Whatôs Happening? Check out the Events page at www.saintjohnhattiesburg.com

Weekday Growth Groups for Adults

1. West Hattiesburg Bible Study ñ (Odd Week Thursdays) Meets the first and third

Thursdays of the month at 10:00am, at the home of Mary Gohlke who can be contacted

at 601-550-4884 or mlgohlke3@comcast.net.

2. Prayer Group ñ (Even Week Thursdays) Meets the second and fourth Thursdays of the

month at 10:30am in the Sanctuary.

3. Avenues Bible Study ñ (Even Week Thursdays) Meets the second and fourth Thursdays

of the month at 11:30am in the Fellowship Hall.

Easter Sunrise Service ñ Join us at 7am on Sunday, April 1
st
 at the Kamper Park Pavilion for

Sunrise Service including coffee and light breakfast snacks.

Whom Can You Invite? ñ To the Easter Sunrise Service at Kamper Park at 7am.

God of HOPE Note Cards ñ available in the left drawer of the red-wall credenza nearest

the foyer guest book. Please make joyful use of them!

Congratulations Graduates! We will be holding a reception for all the graduates

following worship on Sunday, May 6
th
 in the fellowship hall.

http://www.saintjohnhattiesburg.com

A
p
r
i
l

2
0
1
8

S
u
n

M
o
n

T
u
e

W
e
d

T
h
u

F
r
i

S
a
t

1

7
a
m

E
a
s
t
e
r

S
u
n
r
i
s
e

S
e
r
v
i
c
e

1
0
:
3
0
a
m

W
o
r
s
h
i
p

2

1
2
p
m

A
A

3

1
2
p
m

A
A

7
-9
p
m

S
q
u
a
r
e

D
a
n
c
e
r
s

4

1
2
p
m

A
A

5
:
3
0
p
m

C
h
o
i
r

5

1
0
a
m

W
e
s
t

H
a
t
t
i
e
s
b
u
r
g

B
i
b
l
e

S
t
u
d
y

1
2
p
m

A
A

6

1
2
p
m

A
A

7

8
:
0
7
a
m

B
R
O
s

1
0
a
m

A
A

8

B
R
E
A
D
B
A
S
K
E
T

9
:
1
5
a
m

S
u
n
d
a
y

S
c
h
o
o
l

1
0
:
3
0
a
m

W
o
r
s
h
i
p

1
1
:
4
5
a
m

C
o
n
g
r
e
g
a
t
i
o
n

M
e
e
t
i
n
g

9

1
2
p
m

A
A

1
0

1
2
p
m

A
A

1
1

1
2
p
m

A
A

5
:
3
0
p
m

C
h
o
i
r

1
2

1
0
:
3
0
a
m

P
r
a
y
e
r

1
1
:
3
0
a
m

A
v
e
n
u
e
s

B
i
b
l
e

S
t
u
d
y

1
2
p
m

A
A

1
:
3
0
p
m

K
.

K
l
a
t
s
c
h

1
3

1
2
p
m

A
A

1
4

1
0
a
m

A
A

1
5

9
:
1
5
a
m

S
u
n
d
a
y

S
c
h
o
o
l

1
0
:
3
0
a
m

W
o
r
s
h
i
p

1
1
:
4
5
a
m

O
k
t
o
b
e
r
f
e
s
t

1-
3
p
m

F
H

R
e
s
e
r
v
e
d

1
6

1
2
p
m

A
A

6
p
m

E
l
d
e
r
s

1
7

1
2
p
m

A
A

1
8

1
2
p
m

A
A

5
:
3
0
p
m

C
h
o
i
r

1
9

1
0
a
m

W
e
s
t

 H
a
t
t
i
e
s
b
u
r
g

B
i
b
l
e

S
t
u
d
y

1
2
p
m

A
A

2
0

1
2
p
m

A
A

2
1

1
0
a
m

A
A

1
2
:
0
7

M
e
n

ôs

L
u
n
c
h

2
2

9
:
1
5
a
m

S
u
n
d
a
y

S
c
h
o
o
l

1
0
:
3
0
a
m

W
o
r
s
h
i
p

3
p
m

H
a
t
t
i
e
s
b
u
r
g

C
o
n
c
e
r
t

B
a
n
d

5
p
m

F
a
m
i
l
y

M
o
v
i
e

2
3

1
0
a
m

N
e
w
s
l
e
t
t
e
r

D
e
a
d
l
i
n
e

1
2
p
m

A
A

6
p
m

T
o
w
n

H
a
l
l

M
e
e
t
i
n
g

2
4

1
2
p
m

A
A

2
5

1
2
p
m

A
A

5
:
3
0
p
m

C
h
o
i
r

2
6

1
0
:
3
0
a
m

P
r
a
y
e
r

1
1
:
3
0
a
m

A
v
e
n
u
e
s

B
i
b
l
e

S
t
u
d
y

1
2
p
m

A
A

1
:
3
0
p
m

K
.

K
l
a
t
s
c
h

2
7

1
2
p
m

A
A

2
8

1
0
a
m

A
A

1
0
a
m

B
O
D

2
9

9
:
1
5
a
m

S
u
n
d
a
y

S
c
h
o
o
l

1
0
:
3
0
a
m

W
o
r
s
h
i
p

3
0

1
2
p
m

A
A

Elders Ministry Team Update

The Body of Christ Cares for One Another

From the beginning the Church has organized itself in circles of care and concern for
one another. The scriptures are replete with metaphors for this good work, perhaps
pictured most clearly in the image of shepherds and flocks. God promises that he
himself will shepherd his people, the epitome of which is Jesus, the Good Shepherd.

So that we might better express this divine care, deep compassion, welcoming
community, and profound purpose, Saint John Hattiesburg organizes itself into
mid-sized elder groups of shepherds and flocks. They are like extended families.
In this way we hope to express authentic faith and begin to Love. Like. Jesus.

Working alongside the lead pastor, men and women of spiritual maturity and
appropriate gifts are chosen to serve as elders of the congregation. The lead pastor
is also in this sense an elder of the congregation. All of these are under-shepherd
roles of leadership and service, taking their cue from the Good Shepherd, who
sacrifices himself for the healing of his people.

Currently serving as elders are Donna Blair, Bob Cubley, Ron Johnson, Nancy Kaul,
Darrin Renz, Dennis Smith, and Fred Songy. Those who live in Jones County have
recently been re-assigned to Darrin Renzô elder group.

Each month on a rotating basis, an elder serves in a coordinating role for worship and
care responsibilities. It is good that when a member is in need of spiritual care or
visitation, a call to their assigned elder is made a first priority, with the monthly elder
as a substitute, and the lead pastor as needed. The Visitation Ministry Team and
Elders Ministry Team complement each other in their service on behalf of the
congregation and Godôs kingdom mission.

We pray that God the Father would grant blessing in this arrangement, that the Spirit
might kindle within us the fire of his love, and that we might be a beautiful
introduction to our Savior Jesus!

Help the Boy Scouts get to Philmont
Clearing out your closet? Downsizing your house? Want to get organized?

Whatever your reason might be, if you have too much stuff, consider donating it to the
Boy Scout Troop #93 garage sale. The funds raised from this sale will go towards
the much anticipated Philmont Scout Ranch Trip in July 2018! This garage sale,
will be held on Saturday, April 28th at Parkway Heights United Methodist Church.

So letôs get those garages, attics, and closets cleaned out and find lots of hidden
treasures for us to sell. Ask friends, family, and neighbors if they have any
donations too. We need clothes, books, toys, furniture, knick knacks, and
appliances.

Please contact Kay Severson at 601-307-3004 for more information regarding drop
off location for the donations.

From the Altar Guild

What God Can Do

Longfellow could take a worthless sheet of paper, write a poem on it, and make it worth $60,000. That
is Talent.

Rockefeller could sign his name to a piece of paper and make it worth millions. That is Capital.

Uncle Sam can take an ounce of gold and stamp an eagle on it and make it worth $1,250. That is
Money.

A mechanic can take material worth $5 and make it into an article worth $50. That is Skill.

A merchant can buy an article for $.80 and sell it on his counter for $3.00. That is Business.

God can take a worthless, sinful life, wash it, cleanse it in the blood of Jesus, put his precious Holy
Spirit within it, and make it a blessing to humanity. That is Salvation.

He died for us!

ñHow we deal with death is at least as important as how we deal with lifeò (Admiral Kirk (William
Shatner), Star Trek 2: The Wrath of Khan). Admiral Kirk may not be a great theologian, but he certainly
made an astute point! How we deal with the crucifixion (death) of Christ is as important as how we deal
with His resurrection (life). Christôs brutal death on the cross bought our salvation, which is not some-
thing we could ever do on our own. His death gives us life. We must never forget this. This salvation
affords us the opportunity to live life. On the third day He rose again from the dead and ascended into
heaven. Because He lives, we have life.

Christ is risen! He is risen, indeed!

What joyful news! Let our hearts be glad knowing that in Him our sins are forgiven. Thank you, Lord
Jesus, for this greatest act of love that through your crucifixion we may share in the glory of your
resurrection. In this, Jesus shows His faith in us. Mostly, our teachings include having faith in God, faith
in prayer, faith in Jesusô love, and faith in the Word. But Jesus has faith in us: faith that we will love Him,
faith that we will turn to Him, faith that we will love one another, faith that we will learn to love like Him,
faith that we can find peace in Him. Even when we do not have much faith in ourselves, Jesus surely
does. That is His love, and He is always, always near to us, with us, and for us. Isnôt it comforting to
know there is someone who always believes in you?

Food for Thought

How we deal with death is at least as important as how we deal with life.

Hallelujah, Christ has risen! He has risen, indeed!

Chris Keiper
Altar Guild Chair
601-550-1050

Lutheran Womenôs Missionary League

On Sunday, March 4, LWML MITES collected totaled $49.90. Thank you for your
continued support and prayers for the National and Gulf States District LWML
Mission Projects selected in convention. There will be no MITES collected in April
due to Easter and the upcoming Gulf States District Convention. Also, there will be
no LWML meeting in April.

The Gulf States District LWML will be holding its convention at the Hilton Perimeter in
Birmingham, Alabama, April 27-29. Three members from Saint John LWML will be
attending, with Brenda Hesselgrave serving as our delegate. In the next month,
members can share their priorities in the proposed MITE Projects to assist in her
voting at the convention.

At the March LWML meeting, the members
planned to honor our 2018 graduates
with a reception immediately following the
worship service on Sunday, May 6, 2018. If you
would like to assist in the celebration, please
contact any member of the LWML. Mark your calendars now and plan on bringing
your love and congratulations to these young adults on this important milestone of
their future.

The next LWML business meeting will be held on Sunday, May 6, 2018. Members will
meet following the reception for our graduates in the Fellowship Hall. Topics of
discussion: Gulf States Convention Report, summer plans, fundraiser for Edwards
Street Fellowship Food Center, etc. No lunch will be served.

UNTIL NEXT TIME . . . Serve the Lord with Gladness!!!

 -Shirley Thone
President LWML

Gil Emmons and Cheryl Webb will be married on Sunday, May 20
th

after the worship service. A light reception will follow in the
Fellowship Hall.

Shelley Songy and Jay Thompson will be married on Sunday, June 24
th

at Saint John Lutheran Church at 4pm. A reception will follow at the
Bottling Company located 126 Mobile Street in Downtown
Hattiesburg.

Heidi Trahan and Buddy Bennett will be married on Saturday, April 28
th

at Flint Creek Lodge Hall in Wiggins, MS at 1pm.

Save the

Date

Proposed Oktoberfest Mission Funding for 2018

Oktoberfest 2018 at Saint John Hattiesburg is Saturday, October 6th. The proceeds from the
event are designated for local, regional, and international missions. The missions that the
Oktoberfest Committee is recommending for funding this year are identical to our 2017
recipients. A congregational meeting is scheduled for Sunday, April 8th following worship
to endorse these plans.

1. With Godôs Little Ones ï Former Saint John Hattiesburg pastor Rudy and Dorothy Schaser
lead this evangelistic mission in the Cambodia, Madagascar, and Philippines. They
provide vocational education to local children. $3000.00.

2. Lutheran Braille Workers ï Provides Braille Bibles to the sight-impaired. For the work
center in Poplarville. $2500.00.

3. Concordia College Alabama ï One of ten Concordia colleges and universities of the
Lutheran ChurchðMissouri Synod. CCA is the only historically black college of the
LCMS. $2000.00.

4. Domestic Abuse Family Shelter ï Dedicated to breaking the cycle of abuse by maintaining
a program with a broad base of services. Shelters in Jones and Forrest Counties. $500.00.

5. Bethany Christian Services ï Provides pregnancy support, infant and international
adoptions, and post-adoption support. $1000.00.

6. Edwards Street Fellowship Center Food Pantry ï Food assistance for individuals in need.
$500.00.

7. The Lighthouse ï Strives to provide hope, stability, and new beginnings to homeless
children and their mothers by meeting their physical, spiritual, and emotional needs by
following the example and teachings of Jesus Christ. $1000.00.

8. The Fieldhouse for the Homeless ï A resource and day center for the homeless. $500.00.

9. Southern District Shepherdôs Heart Disaster Relief ï Rev. Ed Brashier leads teams of
men and women through disaster areas to help clean up after a storm. $500.00

10. Stinnetts in Ethiopia ï Rev. Eric and Johanna Stinnett and children are Lutheran
ChurchðMissouri Synod missionaries with the Mekane Yesus Seminary in Addis Ababa,
helping to train Ethiopian pastors, evangelists, and missionaries. Their missionary
furlough visit at Saint John Hattiesburg is July 8th. $1000.00.

Total 2018 Mission Funding: $12,500.00.

Oktoberfest in April ñ Please let us know if you would like to purchase any Bratwurst,
Knockwurst, Apple Strudels, or German Mustard. We have a limited supply left of each
item. Prices are available in office.

0ÁÎÁÍÁ -ÉÓÓÉÏÎ

3ÏÒÁ 6ÁÃÁÔÉÏÎ "ÉÂÌÅ 3ÃÈÏÏÌ ςπρψ

 Ȱ) ÁÍ Á ÍÉÒÁÃÌÅ *ÅÓÕÓȱ

)ÔͻÓ ÂÅÅÎ Á ÌÉÔÔÌÅ ÏÖÅÒ Á ÙÅÁÒ ÓÉÎÃÅ ×Å ÁÒÒÉÖÅÄ ÉÎ 3ÏÒÁȟ Á ÂÅÁÕÔÉÆÕÌ ÓÍÁÌÌ ÔÏ×Î ÉÎ ÔÈÅ
ÃÅÎÔÒÁÌ ÍÏÕÎÔÁÉÎÓ ÏÆ 0ÁÎÁÍÁȠ ÃÁÌÌÅÄ ÔÏ ÓÅÒÖÅ ÁÓ ÔÈÅ ÐÁÓÔÏÒ ÏÆ ÔÈÅ %ÍÁÎÕÅÌ ,ÕÔÈÅÒÁÎ
#ÏÎÇÒÅÇÁÔÉÏÎ ÈÅÒÅȢ

$ÕÒÉÎÇ ςπρχȟ ÁÎ ÉÍÐÏÒÔÁÎÔ ÐÁÒÔ ÏÆ ÏÕÒ ÍÉÎÉÓÔÒÙ ×ÁÓ ×ÏÒËÉÎÇ ×ÉÔÈ ÔÈÅ ÃÈÉÌÄÒÅÎȡ
ÍÕÓÉÃ ÃÌÁÓÓÅÓȠ ÔÕÔÏÒÉÎÇ ÉÎ 3ÐÁÎÉÓÈȟ ÍÁÔÈ ÁÎÄ %ÎÇÌÉÓÈȠ ÁÎÄ ÔÈÅ ×ÅÅËÌÙ "ÉÂÌÅ ÓÃÈÏÏÌ ×ÅÒÅ
ÏÆÆÅÒÅÄ ×ÅÅËÌÙȟ ÓÔÒÉÖÉÎÇ ÔÏ ÓÅÒÖÅ ÂÏÔÈ ÂÏÄÙ ÁÎÄ ÓÏÕÌȢ 3ÕÒÅ ÔÈÁÔ 'ÏÄ ÉÓ ÇÕÉÄÉÎÇ ÏÕÒ ÃÈÕÒÃÈ
ÁÎÄ ×ÉÌÌ ÐÒÏÖÉÄÅ ÁÌÌ ÔÈÅ ÒÅÓÏÕÒÃÅÓ ×Å ÎÅÅÄȟ ×Å ÐÌÁÎÎÅÄ ÏÕÒ 6"3 ÆÏÒ ρτ-ρψ &ÅÂÒÕÁÒÙȢ

'ÏÄ ÂÌÅÓÓÅÄ ÕÓ ×ÉÔÈ Á ×ÏÎÄÅÒÆÕÌ ÇÒÏÕÐ ÏÆ ÐÅÏÐÌÅ ÔÈÁÔ ÇÁÖÅ ÔÈÅÉÒ ÔÉÍÅ ÁÎÄ ÔÁÌÅÎÔÓ
ÔÏ ÓÈÁÒÅ ÔÈÅ 'ÏÏÄ .Å×Ó ÏÆ ÓÁÌÖÁÔÉÏÎ ÄÕÒÉÎÇ ÔÈÏÓÅ ÄÁÙÓȢ 7Å ÈÁÄ ω ÔÅÁÃÈÅÒÓ ÏÒ ÈÅÌÐÅÒÓȟ ω
ÃÏÏËÓ ÁÎÄ ÈÅÌÐÅÒÓ ÁÎÄ ÍÁÎÙ ÏÔÈÅÒÓ ÔÈÁÔ ÈÅÌÐÅÄ ÉÎ ÍÁÎÙ ×ÁÙÓ ÁÎÄ ÔÈÒÏÕÇÈ ÔÈÅÉÒ ÏÆÆÅÒÉÎÇÓ
ÁÎÄ ÐÒÁÙÅÒÓȢ %ÁÃÈ ÄÁÙ ÔÈÅ ÃÈÉÌÄÒÅÎ ×ÏÕÌÄ ÂÒÉÎÇ ÖÅÇÅÔÁÂÌÅÓ ÏÒ ÓÏÍÅÔÈÉÎÇ ÅÌÓÅ ÔÏ
ÃÏÎÔÒÉÂÕÔÅ ÔÏ ÔÈÅ ÎÏÏÎ ÍÅÁÌ ×Å ÓÈÁÒÅÄ ÔÏÇÅÔÈÅÒ ÁÆÔÅÒ ÃÌÁÓÓÅÓȢ

4ÈÅ ÔÈÅÍÅ ÆÏÒ ÔÈÉÓ ÙÅÁÒ ×ÁÓȡ ͼ) ÁÍ Á ÍÉÒÁÃÌÅ *ÅÓÕÓȢͼ 7Å ÕÓÅÄ ÄÉÆÆÅÒÅÎÔ ÍÉÒÁÃÌÅÓ
*ÅÓÕÓ ÄÉÄ ÔÏ ÈÅÌÐ ÔÈÅ ÃÈÉÌÄÒÅÎ ÓÅÅ ÈÏ× 'ÏÄ ÉÓ ÐÒÅÓÅÎÔ ÉÎ ÔÈÅÉÒ ÄÁÉÌÙ ÌÉÖÅÓȟ ÁÎÄ ÔÈÁÔ *ÅÓÕÓ ÉÓ
'ÏÄ ÁÂÏÖÅ ÁÌÌ ÔÈÉÎÇÓȢ (Å ×ÁÌËÓ ×ÉÔÈ ÕÓ ÅÖÅÒÙ ÄÁÙ ÔÈÒÏÕÇÈ ÇÏÏÄ ÔÉÍÅÓ ÁÎÄ ÂÁÄȟ (Å
ÐÒÏÖÉÄÅÓ ÁÌÌ ×Å ÎÅÅÄ ÔÏ ÌÉÖÅȟ ÁÎÄ ÔÈÅ ÂÉÇÇÅÓÔ ÍÉÒÁÃÌÅ (Å ÄÉÄ ×ÁÓ ÔÏ ÇÉÖÅ ÕÓ ÌÉÆÅ ×ÈÅÎ ×Å
×ÅÒÅ ÄÅÁÄ ÉÎ ÏÕÒ ÓÉÎÓȢ 7Å ÓÔÒÅÓÓÅÄ ÔÈÁÔ ÏÕÒ ÓÁÌÖÁÔÉÏÎ ÉÓ ÎÏÔ ÏÕÒ ×ÏÒËȟ ÂÕÔ ÒÁÔÈÅÒ ÔÈÅ
ÇÒÅÁÔÅÓÔ ÍÉÒÁÃÌÅ ÏÆ ÁÌÌȟ Á ÍÉÒÁÃÌÅ ÏÆ (ÉÓ ÌÏÖÅ ÆÏÒ ÁÌÌ ÈÕÍÁÎÉÔÙȢ

'ÏÄͻÓ ÂÌÅÓÓÉÎÇÓ ÉÎ #ÈÒÉÓÔ ÔÏ ÙÏÕ

0ÁÓÔÏÒ !ÌÅÊÁÎÄÒÏ ,ÏǲÐÅÚ ÁÎÄ ÆÁÍÉÌÙ

2ÅÖȢ +ÅÎÎÅÔÈ 0ÅÔÅÒÓÏÎȟ ÁÄÖÉÓÏÒ

4̈́ÁËÉÎÇ Á ÃÈÉÌÄȟ

(Å ÓÅÔ ÈÉÍ ÂÅÆÏÒÅ ÔÈÅÍȟ

ÁÎÄ ÔÁËÉÎÇ ÈÉÍ ÉÎ (ÉÓ

ÁÒÍÓȟ (Å ÓÁÉÄ ÔÏ ÔÈÅÍȟ

Ȱ7ÈÏÅÖÅÒ ÒÅÃÅÉÖÅÓ ÏÎÅ

ÃÈÉÌÄ ÌÉËÅ ÔÈÉÓ ÉÎ

-Ù ÎÁÍÅ ÒÅÃÅÉÖÅÓ -ÅȠ

ÁÎÄ ×ÈÏÅÖÅÒ ÒÅÃÅÉÖÅÓ

-Å ÄÏÅÓ ÎÏÔ ÒÅÃÅÉÖÅ -Åȟ

ÂÕÔ (ÉÍ ×ÈÏ ÓÅÎÔ -ÅȢȱ
-ÁÒË ωȡσφ-σχ

WHY THE CHURCH MUST BECOME A
CROSS-CULTURAL COMMUNITY

Most of us who have enjoyed Bible studies know the richness of digging into the Scriptures
directly with each other. But we rarely do it together. Do we believe that the gospel really
has the power to create not only saved individuals but also a saved culture?

I donôt mean a new neighborhood or nation; I mean a new humanity ñfrom every tribe,
tongue, people, and nationò as redeemed saints. Before we answer, we need to realize
that itôs going to cost all of us something, even things we value highly. It will involve
difficult questions that may never receive adequate theoretical answers, requiring more
explicit practice, such as: to what extent does our catholicityðthat is, our location ñin
Christò togetherðeliminate and to what extent does it incorporate the specific
characteristics of our diverse cultural, ethnic, socioeconomic, and generational mix?

We can find resources for our religious therapy online, but we cannot become part of the
communion of saints apart from Godôs sovereign act of gathering us together with his
flock as recipients of grace. There is a circulation of gifts set in motion by Godôs grace
through preaching and sacrament; and as we receive Godôs gifts from the Father, in the
Son, by the Spirit, we become part of the exchange of gifts in the communion of saintsð
people I would never have chosen for my own family, but whom God chose for me.

As gifts came down from God, a new order was established, and the result was an energet-
ic diaconal ministry, as well as the ordinary vocations of individual believers in their
secular callings as parents, coworkers, and neighbors.

My colleague Rod Rosenbladt served as a pastor during the Vietnam War, when believers
held various positions on this conflict. In the parking lot one day, he noticed two
parishionersða veteran and an anti-war protesterðarguing to the point of fisticuffs.
He called them into the church service.

Sitting on opposite sides of the sanctuary, they heard the pastor greet them in Christôs
name. As they heard the law, they were visibly movedðeven more so, as they
participated in the corporate confession of sin and heard Christôs absolution through the
lips of the minister. After the sermon, they not only came to the rail for Communion, but
they knelt there together with their arms around each other, sobbing, as they held out
their empty hands for the bread.

There is an important place for the worldôs politics. The issues are not unimportant: health
care, education, military action, foreign policy, and the economy. God calls us to love
and serve our neighbors by caring for the common good in our secular callings, and
politics is a part of that.

Nevertheless, on the Lordôs Day, we are made citizens of another kingdom. There are no
flags marking national boundaries, no banners signaling a particular ethnic, socio-
economic, generational, or gender identity. There is only a cross with a pulpit, table, and
font, where we gather as one people, ñcalled out of darkness into his marvelous light.ò

 Author: Michael Horton (@MichaelHorton_) is the J. Gresham Machen professor
of apologetics and systematic theology at Westminster Seminary California
(Escondido, California), host of the White Horse Inn national radio broadcast,

and editor-in-chief of Modern Reformation magazine. He is the author of many books,
including The Gospel-Driven Life, The Christian Faith, Calvin on the Christian Life,

and Core Christianity: Finding Yourself in Godôs Story.

Ellen Heck

Brenda Ogle

Mary Cubley

Surprise the World!
Love. Like. Jesus. + Hope for the City.

Saint John Lutheran Church

2001 Hardy Street

Hattiesburg MS 39401

Telephone: 601.583.4898

Website: www.saintjohnhattiesburg.com

 Email: stjohnlutheranchurch@gmail.com

Like Us on Facebook: USM Campus Mission

Like Us on Facebook: Oktoberfest Hattiesburg

Like Us on Facebook: Saint John Church Hattiesburg

Like Us on Facebook: Longleaf Heights Neighborhood Association

 Birthdays in April

 Edith Pierce April 2 Fred Songy April 6

 Donna Blair April 7 Joe Adams April 9

 Debbee Gohlke April 11 Jaiden Morales April 15

 Nancy Grunig April 17 Anna Elledge April 18

 Asa Sheeley April 18 Jean Martin April 20

 Tre Powe April 20 Art Kersh April 23

 Eric Martin April 25 Shirley Ellzey April 28

 J.R. Matthews April 29 Ron Johnson Apirl 30

 Anniversaries in April

 Brian and Katrina Sheeley, 13 years April 2

 Lee and Maggie McMichael, 41 years April 9

 Jerry and Julia Hagen, 59 years April 18

 Damian and Pat Potesta, 6 years April 21

 Bernd and LaVelle Baeuerle, 19 years April 24

http://www.saintjohnlutheran.com/
mailto:stjohnlutheranchurch@gmail.com

