[image: image1.png]

[image: image2.jpg]

 SUNSET UNITED CHURCH

177 Sunset Drive, S4S 6Y7; Tel. (306)586-3613; Fax. (306)586-3099

Email: sunsetunited.office@sasktel.net www.sunsetunited.ca
[image: image3.png]

Ministers: All of Us! With Kathy Platt and Michelle McConkey

 A Note from Kathy
I think it was Ogden Nash that wrote: “Spring has sprung, the grass is riz – I wonder where the flowers is?”

As I write this on the first day of Spring, and I look out my office window, there isn’t any grass, let alone flowers – there is snow!! I am doing my best to trust that this too shall pass. It is actually a good lesson in learning to look in other places to find hope. I sent out a raft of e-mails asking for help for the Palm Sunday worship service. Instead of Michelle and I going a little squirrelly with trying to do it all, this year we are actually going to have about 10 people helping out in various ways. For the Maundy Thursday supper, Trina stepped forward and volunteered to organize the meal, rather than me scrambling to figure out what the menu should be and who I could approach to cook it this year. For the Sunrise service, Scott offered to come and do some hand drumming with me to add a new element to singing the sun into the sky. When I asked for people to sign up for the “clicker” job to run our power point on Sunday mornings, we had a good dozen or so people step forward. It is extremely heart-warming to feel the energy that is present in this place. It is that energy that gives us the boost we need to keep going even when the going gets rough. We never know when the phone is going to ring with news that is very difficult to hear – illness, death, crises – they can happen to all of us at the most unexpected times. Rather than refusing to answer the phone, or curling up in a ball because of our fear of bad news, it is good to remember that we have a community around us. The whole load does not rest on any one person’s shoulders. Mother Theresa wrote that one of the times we can get into trouble is when we forget that we all belong to each other. The Bible expresses it as: when you hurt, I hurt – when you rejoice, I rejoice. I am so very glad to be connected to this community! May we continue to grow into the kind of community that God encourages – a community that seeks justice, loves kindness, and walks with a great awareness of all that is Holy around us.

[image: image4.jpg]201 (A rtondra Hll Phot

[image: image5.png]

Services for easter
Sunday, March 29th - Palm Sunday
There will an interactive telling of the whole of the Easter story, from the Palm Parade to the Resurrection. The story will include the children, who will be present for the whole service. Communion will be served.

Thursday, April 2nd - Maundy Thursday (6:00 p.m.)
We will have a supper served - beef on a bun - with people being asked to bring salad, cheese, pickles or buns to add to the dinner. The purpose of the dinner is to get to know each other a little better - to build community. We will close the evening with communion, modeled on the first communion Jesus shared with his disciples in the Upper Room. Please let the office know if you are coming.

Friday, April 3rd - Good Friday (10:30 a.m.)
A quiet, reflective service with the Choir and various readings - remembering the story and drawing strength from the gathered community. Followed by a time of fellowship with coffee and hot cross buns.

Sunday, April 5th - Sunrise Easter morning service (6:15 a.m.)
We will gather outside the church around a fire bowl, and help to sing the sun into the sky! It will be a very short service - the sun is predicted to come up about 6:30, after which we will move inside to share in a pot-luck breakfast.

Sunday, April 5th - Regular Easter morning worship
Please join us for our Easter morning service - a celebration of the amazing gift of life - a living out of the promise that death cannot overwhelm or shatter us. We will sing and we will pray and we will claim our space as an Easter people. Michelle will be providing some activities/crafts for young children.

 Youth Group and Sunday School
Spring and summer are fast approaching and I am enjoying the sunshine that is warming and not freezing....I have many events lined up right now for youth group, notably some joint events with Westminster in April. There is a lot to do and hopefully more events will be outside to take advantage of the weather.

Sunday School is an exciting time with around 9 kids attending each week. We are heading quickly towards the summer and that means the Sunday School Wind-Up on Sunday, May 24. I am planning an event for the kids that will make them smile. I hope to include some bean-tastic moments.

That is all for right now. I am looking forward to all the Sundays from now and until then.

[image: image6.jpg]Blalk |E,
sELE

www.bakesaleflyers.com

Summer Tri-Church Schedule
June – September, 2015

June:

Everyone in their own churches for June 7 & 14

Sunset will host first 4 weeks – with the first one being all 3 ministers & covenanting with each other

June 21 – Sunset; all 3 ministers & board members to covenant

June 28 – Sunset

[image: image7.wmf]July:

July 5 – Sunset

July 12 – Sunset

July 19 – Whitmore Park

July 26 – Whitmore Park

August:

August 2 – Whitmore Park

August 9 – Whitmore Park

August 16 – Wesley

August 23 – Wesley

August 30 – Wesley

September 6 – Wesley

September 13 – everyone back in their own buildings

Kathy will be on holidays Aug 4 – Aug 31; for pastoral care, Tricia will cover the first two weeks (Aug 4 – 14), Cindy will cover the second two weeks (August 17 – 28)
The Sunset United Church office will be closed from August 4 to August 31.
The Moderator, the Subway and Me
by Terry McKague
[image: image8.wmf]
About ten years ago I was serving on a United Church committee that met at the national office and whose members stayed at a hotel near the subway.

On Sunday morning we were to take the first train to get to our meeting on time. Upon entering the subway station I realized that, although the trains had begun running, the station had yet to be staffed. What this meant was that to get down to the trains one did not need to make use of the turnstiles but could enter through a gate that had been left open, pending the arrival of the attendant on duty.

The decision to be made was whether to pay to enter the subway in the usual way or to go through the gate at no cost.

While pondering this situation I noticed that the Moderator of the United Church, the Right Reverend Marion Pardy had just entered the station and was considering the same dilemma that I was, i.e. whether to deny the transit authority the usual fare or presumably save the United Church that amount.

Being the Moderator, she represented a kind of moral compass for me, whose example in this case I would be only too pleased to comply with. What she did I was intending to do. “Go and do thou likewise . .”

Without much hesitation, the Right Reverend walked through the gate and down to the trains, perhaps in the belief that her money could be used to greater advantage by the United Church of Canada than by the Toronto Transit Commission.

In considering this situation some time later, certain Biblical passages came to mind, pertaining to God and mammon, for instance, the injunction against serving two masters, rendering unto Caesar that which is Caesar's and to God that which is God's. Even the widow's mite could have same relevance for this matter. Isn't there also a passage having to do with the narrowness of the gate?

Suffice it to say that, when I think back on this incident from my past, I like to believe that the marginal benefit this amount could have meant to the church compensated for my uneasy feeling that perhaps, after all, it might not have been the right thing to have done.

[image: image9.jpg]Donate

Sunset Ladies Fellowship Bakeless Bake Sale
A Bakeless Bake Sale, what a treat!

No baking to do is really neat.

No creaming or mixing, no blending or sifting.

No cooking in the kitchen is very uplifting.

So ladies and gentlemen take my advice.

Any donation would be very nice.

All donations gratefully accepted.

- By Annie Gladson
During the month of May, Sunset Ladies Fellowship are asking the congregation to support “The Bakeless Bake Sale”. As Annie’s verse says all donations are gratefully accepted. Donation envelopes for the Bakeless Bake Sale will be available at the church office or in the front lobby on Sunday mornings in the month of May.

Church Camping Adventure
[image: image10.png]

We are looking forward to the Second Annual Camping event on the weekend of June 12-14, 2015 at Rowans Ravine. But…… whether you are a camper or not, come and enjoy some of the many activities at Rowans Provincial Park such as:

· Fishing

· Swimming

· Take your kids to one of the three playgrounds

· Mini golf

· Cycling

· Beach volleyball area

· Sit on the Beach and enjoy the lake

· Basketball court area

· Hiking through Prairie Whispers Nature Trail

Then plan on joining us for the pot-luck supper & campfire on Saturday, June 13th at Rowans Ravine Provincial Park, just an hour outside of Regina. Whether you want to come for one night of camping or two….or whether you just want to come for the potluck supper, please let the church office (at sunsetunited.office@sasktel.net or at 306-586-3613) know what your plans are so we can sign you in at the camp office prior to your arrival and make sure that everyone who wants a camping spot has one! More details will follow about activities we have planned……

Special Appeals Campaign Ongoing…

The Community Service Committee invites you to support the following agencies through our 2015 Special Appeal Project, running March 15 – April 15, 2015:

- Street Culture Kidz

- Carmichael Outreach Inc.

- Transition House

Please make your gift as a cheque(s) made directly payable to the recipient (s) of your choice. Simply place your cheque(s) with the form in an envelope marked Special Appeal. Envelopes may be picked up at the church office. (No cash please). Thank you.

Pride Parade 2015
The 2015 Queen City Pride Parade will be held on Saturday, June 20th beginning at 12:00 noon. Sunset United Church has participated in the parade for a number of years and will do so again this year. Please join the Affirming United Church Congregations, who will be participating in the Regina Pride Celebrations together. The Parade begins at the Gay & Lesbian Community of Regina building (Rose St and 13th Ave) and ends at Victoria Park (Scarth St and 11th). We will meet in the parking lot behind the Community building 15 minutes prior to the parade beginning. Please join us if you are able!
Upcoming Events…..
-May 2
Bridge Tournament

-May 24
Sunday School Windup
………………….More details to follow about these events………………………….
�

In this issue:

A Note from Kathy				1		Sunset Ladies Fellowship

Services for Easter			 		2		Bakeless Bake Sale		5

Youth Group and Sunday School			2		Church Camping Adventure		5

Summer Tri-Church Schedule			3		Special Appeals Campaign	 6

The Moderator, the Subway and Me			4		Upcoming Events			6

	

�

�

�

�

�

�

�

�

�

PAGE
6

