
NEW JERSEY MISSION LIGHT

 1

New Jersey Mission Light

 A message from our presidenté

 Fall, 2014

In this issue:

Presidentôs

Message

Pastorôs Message

NJ District Fall

Retreat

Spotlight on

Mission Grants

Rally Schedules

LWML National

information and

updates

Highlights from

NJ District

Convention

Treasurerôs Update

2015 National

Convention in

Des Moines, IA

And Much, Much,

Moreé

Promise of HOPE!
For I know the plans I have for youé..To give you a future and a hope. Jeremiah 29:11

This was the beautiful theme of our NJ District Convention where many of us gathered in August at

the Sheraton Tara in Parsippany, NJ. (see convention pictures on p.6 of this newsletter; more on our

website at www.lwmlnj.org) This is such a reassuring promise from our Heavenly Father and we just

need to put our trust in HIM! Here are just a few convention highlights from our fellowship together:

¶ CƛǾŜ ƴŜǿ Ƴƛǎǎƛƻƴ ƎǊŀƴǘǎ ǎŜƭŜŎǘŜŘ ŦƻǊ ǘƘƛǎ ōƛŜƴƴƛǳƳΧ DƻŘΩǎ Ǉƭŀƴ ŀǘ ǿƻǊƪΗ όǎŜŜ ǇΦ5)

¶ Mites in Action: We heard from Rev. Dan Fenco and Rev. Jim Buckman on how our mites
have been working in the mission field during our last biennium

¶ Deaconess Raquel Rojas shared her work in the mission fields of NYC and Jan Wendorf, Past-

LWML president, shared her experiences from a mission trip to Tanzania

¶ Eden Keefe, our National LWML guest, brought us up-to-date on a new LWML initiative,

ά¢ƘŜ ǘƛƳŜ ƛǎ bh²Ηέ όǎŜŜ ǇΦ 7) and shared her smile and joy in the Lord!

¶ Kathy Haines did a wonderful job in leading ƻǳǊ .ƛōƭŜ ǎǘǳŘȅ ƻƴ ά{Ŝŀǎƻƴǎ ƻŦ IƻǇŜΦέ

¶ President Tony Steinbronn brought greetings from the LCMS-NJ District and was our worship

proclaimer for our opening service. He also shared his home-made wine for our communion

service on Sunday!

¶ ²Ŝ ƘŀŘ п ¸²wΩǎ ƛƴ ŀǘtendance and they were all pinned by their respective zone presidents.

όŀƴŘ ƻƴŜ ǿŀǎ ǇƛƴƴŜŘ ōȅ ƘŜǊ ƎǊŀƴŘƳƻǘƘŜǊΧΦ /ŀƴ ȅƻǳ ƎǳŜǎǎ ǿƘƻΚύ

¶ ¢ƘŜ /ƘƛƭŘǊŜƴΩǎ IƻǎǇƛǘŀƭ ƻŦ tƘƛƭŀŘŜƭǇƘƛŀ ό/Ihtύ ōŜƴŜŦƛǘŜŘ ŦǊƻƳ ƻǳǊ ǎŜǊǾŀƴǘ ŜǾŜƴǘǎ ƛƴ ǿƘƛŎƘ ǿŜ

made sock puppets and lap blankets for the children.

¶ We had our first aƛǎǎƛƻƴ ²ŀƭƪ ŜƴǘƛǘƭŜŘΣ ά²ŀƭƪ ƻŦ IƻǇŜέ ŀƴŘ ǊŀƛǎŜŘ ƴŜŀǊƭȅ Ϸтлл ŦƻǊ ƳƛǘŜǎΦ

¶ A special thank-you to Alicia Starrett-Siedel and her husband Brian, who set up their photo

booth for our use during the convention. It was a big hit!

¶ A musical note of thanks to Barbara Giaquinta for being our song leader!

¶ Special thanks to the Lakeland Zone who did a great job hosting the convention!

 Arlene Price

President, LWML NJ District

3 generations of

LWMLôers at

convention

NEW JERSEY MISSION LIGHT

 2

 A Message from our Jr. Pastoral Counselor, Rev. Jim Buckman

Ginger Starrett and Arlene Price with Rev.

Jim Buckman at LWML District Convention

Sr. Pastoral Counselor, Rev. Eric Rieker,

leads cross processional for closing worship

service at convention

Susan Donnelly and Arlene Price with

Rev. Buckman for check presentation to

Newark After-School Mentoring Ministry

NEW JERSEY MISSION LIGHT

 3

 In the Wordé with Rev. Jim Buckman

ñYielding to Christò

It is often said that people today do not respect authority like they used to; but Scripture tells us that there is

nothing new under the sun. When we look at this text, we see a disrespect for authority- Godôs authority; and

this was 2,000 years ago. We can go back to the very first story in Scripture- the story of Adam and Eve and

see in our very first relatives, their disrespect of authority.

 When you look in your purse, you will find a plastic card that has four sets of numbers, an expiration date

and a three digit code on the back. If you pay your bills, you view this card as something which has a lot of

ñauthorityò. Because, with this card you can buy gas, groceries, get on a plane or get some great coffee.

Because of the authority of this card, you will never just give it to anyone and let it out of your sight.

 Or take your doctor for example- if you trust your doctor; you will let them take a knife to your body; give

you chemicals to ingest; change your diet and routine. We donôt have a problem with respecting authority; our

problem is the authority we choose to disrespect.

 How much authority do I honestly perceive Jesus to have in my schedule? My budget? My relationships?

 Here is the Good News- no, the Great News; the Great News is that Jesus chose to lay down His authority

for us. Jesus had the authority to call down Angels when He was being tried; but He didnôt. Jesus had the

authority to jump down off the cross; but He didnôt. Jesus did not have to leave Heaven, but He did not

consider it robbery; instead He took on Himself the form of a man. Jesus has even set aside His authority to

hold you accountable for your sins on Judgement Day; if you believe in Him (a faith which is not of yourselves,

but a gift, a work of the Holy Spirit in your heart)

 Not only that, but Jesus gives you His authority J

 He gives you His authority to forgive sins. Only God can forgive sins and God has given you His authority

to forgive. Jesus gave you His authority to share the Holy Spirit with others. In fact, you are a living temple in

which the Trinity dwells J Jesus has given you the authority to talk directly with His Father and Jesus taught

us to pray to Him directly. Praise God, we donôt have to go through intermediaries like Mary or a Saint; we can

talk directly to God Himself. Jesus gives us the authority to do even greater things than He did. How amazing

is that?! J

 2 Thessalonians 3:5 says, ñMay the Lord direct your hearts into Godôs love and Christôs presence.ò God

directs our hearts into paths of righteousness; our only choice is to resist and flee His will. Any good within us

is His work, not ours. So hear me, when I say, ñYield to Christ.ò This is a mark of a true believer.

 To me, the ñYò in P.R.A.Y. is a reminder- ñYieldò; ñYield to Christò. When we pray, let us truly pray, ñNot

my will, but Yours be done.ò And let us pray this, in all aspects of our lives. Jesus is worthy of this; let us

recognize His authority today.

 Amen J

In Matthew 21:23 we read, ñJesus entered the temple courts, and, while

he was teaching, the chief priests and the elders of the people came to

him. ñBy what authority are you doing these things?ò they asked. ñAnd

who gave you this authority?ò

NEW JERSEY MISSION LIGHT

 4

NEW JERSEY MISSION LIGHT

 5

Gospel Outreach
We just had our District Convention on August 8-10 where we voted on mission grants for the 2014-16 Biennium.
The 5 Mission Grants that were adopted were: Amigo de Alejandro Apprender Newark After-School Mentoring
aƛƴƛǎǘǊȅΤ {ƘŜǇƘŜǊŘΩǎ IŜŀǊǘ aƛƴƛǎǘǊȅΤ /ƻƳǇŀǎǎƛƻƴ 9ǾŀƴƎŜƭƛŎŀƭ IƻǎǇƛǘŀƭ ƛƴ DǳƛƴŜŀΣ !ŦǊƛŎŀ ŀƴŘ ǘƘŜƛǊ ƳŜŘƛŎŀƭ ƳƛǎǎƛƻƴŀǊȅΣ
Dr. Kristin Schmalz; Playground equipment upgrade for Gethsemane Lutheran Preschool in Hackettstown; and the
Yƻōƻƴ aƛƴƛǎǘǊȅ ƻŦ wŜǾΦ WƻƘƴ ϧ aŀƛƭŀ 5ŀǾƛŜǎ ƛƴ tŀǇŀǳΣ bŜǿ DǳƛƴŜŀΦ LΩƳ ƘŀǇǇȅ ǘƻ ŀƴƴƻǳƴŎŜ ǘƘŀǘ ǿŜΩǾŜ already paid
our first mite project on Sept. 6th to the Newark After-School Mentoring Ministry ǿƘƛŎƘ ƛǎ ǇŀǊǘ ƻŦ wŜǾΦ .ǳŎƪƳŀƴΩǎ
urban ministry outreachΦ ²Ŝ ŀǊŜ ²ƻƳŜƴ ƻƴ ŀ aƛǎǎƛƻƴΧ ŀ Mƛǎǎƛƻƴ ŦǊƻƳ DƻŘΗ ²ŜΩǊŜ ƴƻǿ ǿƻǊƪƛƴƎ ƻƴ ƻǳǊ ǎŜŎƻƴŘ
ƳƛǘŜ ǇǊƻƧŜŎǘ ǿƘƛŎƘ ƛǎ ǘƘŜ {ƘŜǇƘŜǊŘΩǎ IŜŀǊǘ aƛƴƛǎǘǊȅ. , a Lutheran disaster relief team that responds to needs
following natural disasters and also witnesses for Christ to people in need. Keep those mites coming! God uses
them to work miracles!

 Susan Donnelly

 VP of Gospel Outreach PAID!
 LWML NJ District

Rally Schedule
Northeast Zone: Oct 5 St. Paulôs in Closter, NJ

Mid Eastern Zone: Oct 11 St. Johnôs in Clifton, NJ

Raritan Zone: Oct 12 Bus trip to Cape May

Lakeland Zone: Oct 19 Redeemer in Newton, NJ

South Jersey Zone: Oct 19 Restaurant in Medford, NJ

In

 Working on Mite

 Grant #2

NEW JERSEY MISSION LIGHT

 6

 PROMISE OF HOPE

NEW JERSEY DISTRICT
Convention Highlights

22nd Convention
August 8 ð 10, 2014

Jeremiah 29:11

For I know the plans I have for youé..

To give you a future and a hope.

[

NEW JERSEY MISSION LIGHT

 7

.

This LWML initiative is designed to help us refocus on our basic common core values: being in Godôs

Word, Missions, Service, and Fellowship.

Go to www.lwml.org and click on ñThe Time is NOWò button on the homepage. After you pledge your

intention to share about LWML with other women in your life, you will be asked to sign up for ñ2-minute

Tuesdaysò which are short ñpep talksò via email with helpful tips on sharing the Good News of Jesus! These

emails will come every other Tuesday and they are archived on the website with a wealth of ideas!

WORD: The time is NOWé

 - to continue to be in the study of Godôs Word and read the Bible daily;

 - to discover our unique Spirit-given gifts and value in Godôs family;

 - to share Godôs Word and its message of salvation in Jesus Christ with women in our lives;

 - to be Godôs witnesses of the Gospel wherever and whenever He has need of us.

MISSIONS: The time is NOWé
 - to support missions around the world through our mites and spread the Gospel of Jesus Christ;

 - to encourage missionaries in their important work through prayer;

 - to learn about the mission grants supported by LWML and keep them in prayer;

 - to be Godôs missionaries wherever and whenever He has need of us.

SERVICE: The time is NOWé
 - to look for opportunities to make a meaningful difference in the lives of hurting, helpless, and

 unbelieving people at home and throughout the world:

 - to encourage the women in our lives to use their God-given abilities and talents in service to God

 - to encourage the women in our lives of all ages, stages, ethnicities, and experiences to value the

 principle of service and to look intentionally for ways to comfort and aid a needy world;

 - to serve as God gives the opportunity wherever and whenever He has need of us.

FELLOWSHIP: The time is NOWé
 - to offer friendship, support, and encouragement to the women in our lives;

 - to look for opportunities to welcome the women in our lives to grow in faith and relationships as

 sisters in Christ;

 - to support warm and welcoming fellowship opportunities that are offered among our sisters in

 Christ; and

 - to share, through varied settings, the story of what Jesus has done for us with the women in our

 lives wherever and whenever He has need of us.

Sign up NOW at

www.lwml.org

http://www.lwml.org/
http://www.lwml.org/

NEW JERSEY MISSION LIGHT

 8

 From the Treasurer,

 A Little Hello

I hope everyone had a great summer and wonderful start to Autumn! As meetings start up again and our

children and for some, grandchildren, are coming home with fundraisers galore, please remember your mite box

as well. We were very blessed to have raised enough between our Mission Walk at convention and the Mites

given over the summer that we paid out first grant. The check for $3000 to help with the after school program

was given to Pastor Buckman at our September BOD (Board of Directors) meeting. Keep sending in those

mighty Mites! We currently have $886.12 towards our next grant.

Quarterlies are in the red again to the tune of $388.80 at the moment. 2015 Quarterly payments are due by

January 1, 2015. The new rates are $6.50 for 10 copies or more and $8.00 for 9 copies or less. There are several

Societies that still owe for 2014. Below is a list based on what I have in my records. If you think you are listed

in error please contact me. If you still owe please send in payment promptly. Thank you!

King of King Mountain Lakes $60.00

Zion Maywood $90.00

St. Matthews New Milford $39.00

Zion Westwood $60.00

Prince of Peace Howell $39.00

Redeemer Manchester $60.00

There are also several single subscriptions not yet paid. I will be reaching out to the ZPôs of Northeastern,

Raritan, and South Jersey as to which churches should be paying their own singles and which ones the Zone

needs to pay for. As of right now there are 9 single subscriptions not yet paid for a total of $58.50 between the

three zones.

We also still have outstanding business from the District Convention. If anyone is aware of outstanding

reimbursements that are still needed, please send these receipts to me. There is also still $9.00 due to the district

for a YWR pin. I would like to have the outstanding business from convention wrapped up by the retreat on

Nov. 1 if at all possible. Thank you.

New Remittance Forms
Please use the new remittance form for all payments. (see p.9) Please make checks payable to
LWML New Jersey District and mail to Tricia Rowold, 98 Sadler Rd Bloomfield NJ 07003. Thank You.

As we start a new school year and approach a new year, we need to be thinking of our LWML Quarterly
Magazine subscriptions. Will your society make any changes in the number of subscriptions you will pay for
this year? Contact Betty Rytter, 973-948-4255 or brytter@embarqmail.com for any updates.

New Jersey Blitz ï
Have you seen a blitz team at your church? These teams of dedicated LWML women are now

venturing out to inform and bring to light what the LWML is and what it does for the women in

the church and for the church itself. If you would like a blitz team to visit your church, contact

Stephanie Poegel via email at sapoegel@yahoo.com to schedule a visit!

mailto:brytter@embarqmail.com
mailto:sapoegel@yahoo.com

NEW JERSEY MISSION LIGHT

 9

