
P U B L I S H E D M O N T H L Y

F E B R U A R Y 2 2 , 2 0 1 8

V O L U M E 6 6 , N O . 2

As I write this note I am mindful that it is the beginning of a new week and I can see snowflakes lazily drifting

by my window. The recently dirty looking world is now brightened by a blanket of white. Despite the peaceful beauty

of a new day, I cannot shake a heaviness that makes it hard for my soul to sing. My usually buoyant optimism is sag-

ging and I feel as though my words are stumbling over each other.

Why is this so? It is not due to any profound or unusual reason. It is as simple as: sometimes this world just

gets to be too much. Five days ago 17 people died at a high school mass shooting and it is hard to shake the sadness

from such senseless violence. Such an event triggers one of my greatest passions – the care of children and youth. Care-

less responses of people in power and feelings of helplessness make it even harder to process what happened. Dealing

with such societal grief and feelings in addition to personal daily challenges can make life feel heavy.

As unappealing and tiring as such heaviness can be, it is a gift. It is a good thing we are affected by tragic

events, because that gives us the ability to find compassion and care. It is a good thing we are frustrated when we see

injustices, because that gives us the passion to fight for a more just, caring world. Just as importantly, this unwelcome

gift of heaviness reminds us that we need grace. Grace for ourselves and others. I, just as much as anyone, need grace-

filled moments to heal and thrive.

This need for grace especially in response to tragedy became clear on February 14, the day of the shootings in

Florida. One of the most stunning images from this tragedy is of a grieving woman with a cross made of ashes on her

forehead holding another woman. That day also happened to be Ash Wednesday, a day of penitence signified by a

cross made on worshipers’ foreheads. On this day we are to recall our mortality, recognize the brokenness in our lives,

and turn to God’s cleansing, renewing grace in Jesus as symbolized by the cross made with ashes. Lent (the 40 days

between Ash Wednesday and Easter) is the continuation of repentance and preparation for the celebration of Easter res-

urrection. It was powerful to look straight at our mortality and need for grace at our Ash Wednesday worship service

just after learning about the high school shootings. Yes, we need divine help.

One of the mistakes we make while living in a world with such tragedies, is to focus on the brokenness and

shortcomings of others. It is easy to complain about others and ‘know’ they need to change. Such knowing can make

us blind to how we fall short and need to change ourselves. It is as if we look to grace to put a fresh blanket of snow on

our life making it seem clean and white, but the dirt is still inside. Being honest about ourselves and turning to God can

be hard work, but when we know God’s grace it leads to a deeper cleansing. A

cleansing of the soul that brings new life, hope, joy, peace, and love. I do know that

in turning to God the heaviness can be lifted and replaced with a newfound determi-

nation to bring hope into the world.

As Christians we are called to be more than a layer of snow on top of the

world. With humility and faith we are called to turn to God especially when life feels

heavy, finding more than a life that “looks good.” I pray you have the courage to

take this Lenten journey with all that you carry and experience the cleansing, weight-

lifting grace of Christ.

 In Christ,
 Pastor Karen

Page 2 P I L G R I M N E W S

P A R K I N G O N 4 T H S T R E ET

On Sundays from 9:00am - 12:00pm, we can park on the
upper side of 4th street until road construction resumes
in the spring.

T H E D I V I N E S P A R K B O O K S I G N I N G

W I T H C A R R I H O A G L A N D

Pilgrim member Carri Hoagland has written a chapter
in a collection of stories entitled The Divine Spark,

which is about LGBT folks and their journey with
God, and how their lives made this journey. Carri
will be signing copies of the book for sale after the ser-
vice this Sunday, February 25, priced at $15.00. Part
of the price will go to the children's music department
at Pilgrim. Carri’s
story mentions a
few members of
the church and

how she came to
be involved here.
The web site with
a preview of the
book that can be
found at www.TheSparkInMe.com .

P E R S P E C T I V E S O N S P I RI T U A L

G R O W T H : A N O P P O R T U N IT Y T O

L E A R N A N D C O N T R I B U T E

Continuing through March 25,
Pilgrim Congregational Church
will be offering a 2nd Hour inter-
active class for 6 weeks. It will
also be an intergenerational class
for young, middle-aged and old-
er individuals and want to wel-
come guests from the greater
Duluth and Superior communi-

ties who practice a variety of faiths. We want to

extend a special invitation to high school and uni-

versity students. We will gather for an hour each
Sunday for six weeks to explore perspectives on
Spiritual Growth. During the 6 weeks, we will be
inviting guest presenters to share their views from
Baha’i, Buddhist, American Indian, Jewish, Chris-
tian, Unitarian, Hindu and Islam faiths. We also
welcome members of these various faiths to join us
to share their perspectives during our gatherings.
The interactive classes will begin at 11:15 and last
approximately one hour. Snacks, soup and sand-
wiches will be provided along with a variety of bev-
erages. All are welcome regardless of your faith or
where you are on your spiritual journey.

The continuing schedule and presenters:

February 25th:
A Unitarian Universalist Perspective – Bonnie and
Faris Keeling
 A Jewish Perspective – Dr. Elyse Carter Vosen

March 4th:
An Ojibwe Perspective – Ricky W. “Gwii wizens”
Defoe
A Hindu Perspective – Dr. Subhash Basak

March 11th:
A Buddhist Perspective – Julie Solomonson
Protestant & Catholic Perspectives – Rev. Dr. Karen
Schuder and Mark Hakes

March 18th:
An Islam Perspective – Dr. Imran Hayee
A Baha’i Perspective – Tahirih Bushey

March 25th: Interactive Session with Reflections on
Spiritual Growth

An RSVP would be appreciated, but is not required.

Call the Pilgrim office at (218) 724-8503. Pilgrim Con-

gregational Church is located at 2310 E 4th St, Duluth,

MN 55812.

P A N C A K E B R E A K F A S T

& F U N D R A I S E R

Sunday, March 4, 8:30-10:00

am

Pilgrim Youth Group members
will be hosting a pancake break-
fast to raise funds for their sum-
mer Urban Immersion Mission
trip. Please put the date on your

calendar and join us for a fun breakfast before worship!

I N V I T E S O M E O N E T O C HU R C H

Help bring the wonderful meaning and power of this im-

portant Christian season leading up to Holy Week and

Easter into other people’s lives simply by inviting them to

worship with us. There are brochures about our church

and invitations in the narthex. Take a bunch and hand

them out to people you know who don’t have a church

family to worship with. When we take the time to show

people we care enough about them to speak our faith and

invite them to worship, we often make more of a differ-

ence than we know.

http://www.TheSparkInMe.com
https://www.google.com/search?client=safari&rls=en&q=pilgrim+congregational+church+duluth&ie=UTF-8&oe=UTF-8

Page 3 O COME LET US WORSHIP!

P I L G R I M B R O A D C A S T O N P A C T T V

Cablecast Dates: Service:
February 21 & 22, 2018: 1/28/18 (“What is Your Ninevah?”
 Rev. Dr. K. Schuder)

February 28 & March 2018: 2/4/18 (“Healing” Rev. K. Batchelor)

March 7 & 8, 2018: 2/11/18 (“Sheltering in a Shadowed
 World” Rev. Dr. K. Schuder)

Pilgrim’s regular broadcasts on Channel 180 are

Wednesdays, 3:30-4:30 pm and Thursdays, 7:00 to 8:00

am and 8:30-9:30 pm. Copies of Pilgrim Services are

also available upon request.

L E N T E N S E A S O N

D A T E S

Some important dates to note on your calen-
dar include:

3/25: 10:00 am Palm Sunday
 Worship Service

3/30 : 7:00 pm - Ecumenical

 Good Friday Worship Service

4/1: 10:00 am—Easter Celebration
 Service with Continental
 Breakfast before worship

G E T A G R I P O N L I F E !

Lenten Sermon Series
We may not be able to control everything and wash off the negatives in our life’s journey, but we can decide what
“sticks” to us and how experiences will shape the print we leave on the world around us. We do have some say in
what we hold onto and what we let go of. Much of Jesus’ journey in our world was spent touching people’s lives,
and he certainly influenced the world in powerful ways. During Lent we are going to look at pieces of Jesus’ jour-
ney to learn more about what we can do to find solid footing and leave hopeful, beautiful prints in the world.

We will look for answers to questions like: In order to live grounded lives, what should we let go of and what
should we hold onto? How can we face the stickiness of negative experiences and turn them into something that
brings beauty in how we touch the world around us? What kind of “prints” or presence should we be leaving as
we journey on?

Scripture Readings:
2/18 – Luke 19:1-10, Psalm 25:1-10

2/25 – Mark 9:2-9, Romans 4:13-17

3/4 – John 2:13-22, 1 Corinthians 1:18-25

3/11 – John 3:14-21, Ephesians 2:1-10

3/18 – John 12:20-33, Psalm 51:1-12

W O R S H I P S C H E D U L E

02/25 Sunday: 10:00 am -Worship and Sunday School

 11:15 am -Confirmation Class

 -2nd Hour Series on Spiritual Growth

03/01 Thursday: 6:30 pm -Taizé Prayer Service

03/04 Sunday: 10:00 am -Worship and Sunday School

 11:15 am -2nd Hour Series on Spiritual Growth

03/08 Wed 6:30 pm -Taizé Prayer Service

03/11 Sunday: 10:00 am -Worship and Sunday School

 11:15 am -Confirmation Class w/Civility Session

 for Confirmands and Mentors

 -2nd Hour Series on Spiritual Growth

03/15 Wed: 6 :30 pm -Taizé Prayer Service

03/18 Sunday: 10:00 am -Worship and Sunday School

 11:15 am -2nd Hour Series on Spiritual Growth

03/22 Wed: 6:30 pm -Taizé Prayer Service

03/25 Sunday: 10:00 am -Palm Sunday Worship

 11:15 am -Confirmation Class

 -2nd Hour Series on Spiritual Growth

L E N T E N T A I Z É S E R V I C ES

T H U R S D A Y S A T 6 : 3 0 P M

On Thursdays during Lent, we will have a
Taizé Prayer Service at 6:30pm in the Chapel.
These services are modeled after the services
held at the Taizé Community in France,
home to a community of Catholic, Protestant,
and Orthodox Brothers and meant to be a
worship experience wholly dedicated to pray-
er and to hearing God’s word, using song,
scripture, and silent meditation. Please plan
to join us beginning on Feb. 22nd.

P I L G R I M N E W S Page 4

G R O W I N G F A I T H P A G E

This month we are in the Christian season of Lent observed 40 days (not counting Sundays) before Easter. Lent
began on Ash Wednesday (February 14 this year) and ends on Saturday, March 31. The 40 days represents the
time Jesus spent in the wilderness enduring temptations and preparing for his ministry. Each year during Lent we
are to prepare for our ministry by spending time in self-reflection and turning towards God. This is done by partic-
ipating in spiritual disciplines such as prayer, confession, self-denial, fasting, worship, Scripture study, and in-
creased good works. Sundays are not counted as part of the 40 days, because they are traditionally seen as a sam-
ple of the celebration to come on Easter Sunday.

No matter what age we are, Lent is an important time to be intentional about our spiritual growth and relationship
with God. It is a season we are urged to take time away from the chaos of our world by being thoughtful, authen-
tic, and open to God’s Spirit. As our mission statement “We are on a spiritual journey together praising God with
a SONG” reflects we are on this journey together as well as individually. Lent is a great time to try something new
promoting spiritual growth and wholeness. Participate in some of our congregational offerings of spiritual growth
and commit some time each day to a spiritual discipline you find meaningful.

Some suggested Scripture Readings:
Read the Psalms while being attentive to the emotions revealed in them.

Read one of the Gospels over the next month paying attention to the role of repentance in Jesus’ ministry. Repent-
ance means turning away from sin and turning towards God.

Prayers

Psalm 25:1-11
1 To you, O LORD, I lift up my soul. 2 O my God, in you I trust; do not let me be put to
shame;
 do not let my enemies exult over me. 3 Do not let those who wait for you be put to shame;
 let them be ashamed who are wantonly treacherous.
4 Make me to know your ways, O LORD; teach me your paths.
5 Lead me in your truth, and teach me, for you are the God of my salvation;
 for you I wait all day long.
6 Be mindful of your mercy, O LORD, and of your steadfast love,
 for they have been from of old.
7 Do not remember the sins of my youth or my transgressions; according to your steadfast
love remember me, for your goodness’ sake, O LORD!
8 Good and upright is the LORD; therefore he instructs sinners in the way.
9 He leads the humble in what is right, and teaches the humble his way.
10 All the paths of the LORD are steadfast love and faithfulness,
 for those who keep his covenant and his decrees.
11 For your name’s sake, O LORD, pardon my guilt, for it is great.

Lord, help us to realize that even though we can live with cover-up and denial . . . we cannot
live well. Amen.
(By Kenneth L. Samuel, Pastor of Victory for the World Church, Stone Mountain, Georgia.)

Loving God , fill us with a full measure of grace, that we may be agents of your love in this world. By the power of

your Holy Spirit, sustain us in the struggle for peace and justice. Keep us constant in the service of Jesus Christ our
Savior. Amen. (From Daily Prayer: the Worship of God. Presbyterian Church U.S.A.)

P I L G R I M N E W S Page 5

S U N D A Y S C H O O L S C H E D UL E

February 25: Regular Sunday

March 4: Regular Sunday

 *Teacher Meeting and Check-in,

 9:15-9:45 in the Sunroom

March 11: Regular Sunday

March 18 Project Sunday – We’re getting

 ready for Palm Sunday and Easter

March 25: Children in Worship – Palm Sunday

April 1: Children in Worship – Easter Sunday

April 8: Regular Sunday

MARKõS MUSINGS

Well, it’s here. Lent. Sometimes, Lent gets a bad rap. We often think of it a simply a time of restriction; defined by
things we can’t do; a fast. I like to view Lent as a spring cleaning for the soul, a season to slow down and reflect on
what’s working in our lives and what’s not. One way I like to reflect on what I have and what I can give is to per-
form the “Works of Mercy”. As Christians, we hear about them from Jesus in the 25th chapter of Matthew, but
they go at least as far back as Isaiah chapter 58, were Isaiah writes of the kind of fast God wants. Isaiah is speaking
for the Creator when he pens (or quills?), “Is not this the fast that I choose: to loose the bonds of injustice, to undo
the thongs of the yoke, to let the oppressed go free, and to break every yoke? Is it not to share your bread with the
hungry, and bring the homeless poor into your house; when you see the naked, to cover them, and not to hide
yourself from your own kin?” And so the Works of Mercy are: to feed the hungry, to give water to the thirsty, to
clothe the naked, to shelter the homeless, to visit the sick, and to visit the imprisoned, or ransom the captive. Cath-
olics add a seventh one, but let’s not worry about that.

And you know, you can be creative with these. Of course, donating clothes, serving a meal at Damiano, and vol-

unteering at CHUM are all good things. But what about going to the Loaves and Fishes Ceili? Money raised there

is a huge support to the L&F Community’s ability to keep their houses going. Or how about giving up your Star-

bucks, Caribou, or Duluth Coffee Company beverages for Lent and do-

nating the money you save to an organization focusing on clean water

access. Or think about the ways people are imprisoned by oppressive sys-

tems in our society and participate in a protest action. You could even

keep it simple by preparing a meal for a neighbor you know might need it.

Think outside the box. And this year for Lent, do a little spring cleaning.

S U N D A Y S C H O O L

T E A C H E R S S T I L L N E E D ED

I could use I few more people willing to teach the pre-
school-1st grade class. If you enjoy kids and want to
explore your own faith more deeply, volunteer to
teach Sunday School! Contact Mark
(markh@pilgrimduluth.org) for more information.

V B S 2 0 1 8 ð S A V E T H E D A T E

We will again partner with Peace Church in putting on
Vacation Bible School this year! VBS will be held June
11th-15th, 2018 here at Pilgrim!

M A R C H P I L G R I M Y O U T H G R O U P

E V E N T S

March 3 & 4: Lock-In, beginning at 5:00 pm

March 4: Pancake Breakfast—8:30 am

Sunday, March 11, 11:30-1:00 pm: Civility Session
– Youth are invited to participate in a Civility Session
led by Anita Stech and Anne Harrington. This ses-
sion promotes skills of listening and sharing when
there are difficult topics to deal with at home, in
school, the community, and the larger world. A light
lunch will be provided.

Wednesday, March 14 - 4:45 ð 7:00pm : Helping

with a meal and activities for the young children at
the Steve O’Neil apartments at their Peer
Spirit Circle event. We will meet at church
and ride over to the apartments together.
A 2017/2018 Hold Harmless form is need-
ed for this event if you have not already
turned one in.

mailto:markh@pilgrimduluth.org

P I L G R I M N E W S Page 6

V O L U N T E E R C O O R D I N A T OR N O T E S

You may contact volunteer coordinator Steve Cushing via email at pilgrimsteveucc@gmail.com or by calling the church office
at 218-724-8503.

Hospitality Committee:
The initial meeting of the Hospitality Committee was held on Sunday 28 January, to organize for the coming
year. Several organizing issues were discussed but one issue stood out in importance from all concerned. That is-
sue is that the congregation more explicitly understand what the role of the committee is, which is mostly three-
fold.
1.) One of the major roles of the Hospitality Committee is to provide a reception at funerals of Pilgrims. This role
is not just a nice formality but a way for the church to bid farewell to members and their families. Members of this
committee take this role seriously. In recent years more and more families have chosen to cater a reception for
the family and friends. Hospitality is still involved if only as representatives of the congregation and to provide
assistance to the family during this trying time.

2.)The committee is the principal group providing the set up for social hour prior to the annual meeting. This is a
group effort of the committee to accomplish this.

3.)For all other meals, receptions that are organized by various other committees the Hospitality group are to act
in a consulting capacity as they have knowledge of what the church has in the way of preparation and serving
equipment.

If you have any questions, please feel free to contact me.

Nursery needs:
There are currently 7 members of the parents who take turns to be in the nursery on Sunday mornings. It would
be nice to have a couple additional folks to help on a regular basis. If we had 8 or 9 then it would average once
every couple of months. Please do contact me.

Glossy paper recycling:
On the 27th of January we delivered 4700 lbs. of glossy paper to Verso paper mill. This translates into $470.00 to
be used principally in the kid’s music program.
Thanx to all the Pilgrims who dutifully save their glossy paper for us. Catalogs, magazines and professional jour-
nals are especially profitable.
Verso has asked us to remind our givers that envelopes are an especially problematic item because of the glue on
the flaps diminishes the quality of the end product. More glue in the product means more chemicals needed to
break it down; more chemicals add to the cost for production and waste management. You can, however, contin-
ue to add those envelopes to your regular home recycling.
 Also, several local retailers have switched from using glossy paper in their ad circulars to newsprint. This also
diminishes the final product for the paper company.
Lastly, special thanks to Thom Woitas of the Habitat For Humanity ReStore for the use of their truck to transport
the paper. It made a great difference in the effort of loading and unloading the paper.
 ~ Steve Cushing

T H A N K Y O U !

Dear Fellow Pilgrims,

On behalf of the newly expanded Campbell family, we
want to express our deepest appreciation for all of the
loving thoughts and prayers and the delicious, nourish-
ing meals that you have delivered to us during this pre-
cious time. We are humbled and touched by your gen-
erosity and will be forever grateful for your support.
Thank you so much!!

Sincerely,
The Campbell's

PILGRIM WOMENõS GROUP

The Pilgrim Women’s Group meets
on the second Wednesday of every
month at 10:30 am, at the New Lon-
don Cafe, 4721 E. Superior St. in
Duluth. This month’s meeting takes
place on Wednesday, March 14!
Come for some great conversation!

mailto:pilgrimsteveUCC@gmail.com

P I L G R I M N E W S Page 7

Y O U T H L O C K- I N !

5:00 pm Saturday, March 3ð

10:00 am Saturday, March 4

All youth 6 th grade through 12th
grade are invited to participate
in this fun event. There will be

games, food, and a service opportunity. Registration
forms with more information will be available in the
church office and are required for participation.

 Participation fee $10 to help cover supplies.

 Needed: Adults willing to help

T H A N K Y O U !

The Minnesota Conference of the United Church of
Christ sends their thanks for Pilgrim Congregational
Church-UCC’s pledge to support Our Churchõs Wider

Mission. “Your church’s pledge and OCWM giving

multiplies our ministry potential across the Conference
and far beyond. Your generosity to OCWM supports

everything from Search & Call to
congregational renewal pro-
grams, leadership development
to global mission, authorization
of clergy to crisis intervention in
local churches.

~With Gratitude,
 Reverend Shari Prestemon,

 Conference Minister

S P R I N G M U S I C A L

We have started our work on Godspell Jr, our Spring
Musical which we will perform on Sunday, June 10th at
10 am worship, and also a community performance at 3
pm.

Godspell Jr. explores the book of Matthew through par-
ables and Rock N Roll. Youth ages 5 and up are invited
to help tell this wonderful story. The musical has a large
chorus part, with singing and dancing and lots of music.
There are also speaking parts, Jesus, Judas, etc that any-
one who is interested can auditions for, Sunday, Feb
25th or Sunday, March 4th at 11:45 after practice.
Youth who just want to be in the musical and don't
want a speaking part, don't need to audition!

Sunday February 25th, after worship until 11:45 am:
Review “O Bless the Lord My Soul” Choreography

Begin Music “ Prepare Ye, the Way of the Lord”

11:45-12:15 Auditions for Musical

Sunday, March 4th, after worship until 11:45 am

Review: “O Bless the Lord My Soul”
Choreograph: Prepare Ye, The Way of The Lord

Begin Music: Save the People

11:45-12:15 pm Auditions for the Musical

Sunday, March 11th, After worship until 11:45 am:

Review Choreography for “Prepare Ye the Way of the Lord”
Choreography “ Save the People”

Review Music choreography/Parts for O Bless the Lord My Soul,
Prepare Ye, the Way of the Lord, Save the People.

Thursday, March 15th, 6:00-7:15 pm

Introduce Day by Day
Review choreography and Music for “Prepare Ye the Way of the Lord”

“Save the People” “O Bless the Lord my Soul”

Sunday March 18th, After worship until 11:45 am
Introduce “Learn Your Lessons Well”

Review Day by Day and Save the People

Thursday, March 22nd, 6:00-7:15 pm

Introduce: òAll For The Bestó

Review: Learn Your Lessons Well, Day by Day and Save the People

Sunday, March 25, After worship until 11:45 am

Review: All For the Best, Learn Your Lessons Well and Day by Day

A G O L E N T E N O R G A N R E CI T A L :

R A C H A E L K R E S H A

Wednesday, February 28th 12:15-12:45
Pilgrim Congregational Church Sanctuary

Program—Meditations on the Stations of the Cross

C H U M C O R N E R

We have a unique opportunity to participate in the
JRLC's (Joint Religious Legislative Coalition) Day on
the Hill on Tuesday, March 13 at the state capital. We
will be meeting with our representatives to discuss 1)
housing 2) fees and fines 3) childcare and 4) anti-bias
legislation. CHUM provides a bus for transportation so
you don't even need to figure out how to get there!

You will have an opportunity to learn more about these
issues during the worship service on February 25. Please
let us know if you can attend.

Diane Desotelle and Melanie Grune

CHUM Delegates

M I N N E S O T A F O O D S H A R E

M A R C H C A M P A I G N

This March, we join food shelves,
faith communities, businesses, and
organizations across Minnesota in
acting to end hunger and food in-

security. Please bring nonperisha-
ble items for our local food shelf
and/or monetary donations throughout the
month. Food shelves can stretch monetary donations
further because of access to discount products and pro-
grams. Additionally, all financial contributions will be
matched dollar for dollar! Your generous giving will
directly support CHUM Food Shelf and Second Har-
vest.”

P I L G R I M N E W S Page 8

P I L G R I M C H U R C H S T A F F

Rev. Dr. Karen Schuder, Pastor

Mary Sopoci, Business Manager

Lorli Woitas, Administrative Assistant

Rachael Kresha, Director of Music

Bret Amundson, Director of Choral Music

Mark Hakes, Family, Children and Youth

Ministries Coordinator

Steve Cushing, Volunteer Coordinator

Annika Nielsen, Childcare Assistant

M U S I C A N D A R T S P L A Y D A T E S

For Pilgrim Families with Children under 5
A time to sing, play, and create with the whole family

Led by Rachael Kresha and Friends

March 2nd: Theme: Noah's Arc

5:00-5:20: Drop in Time, Free Play and Craft and snack 0-5
5:20-5:30: Special music guest (a mini clarinet concert)
5:30-6:00 : Music Class time (play movement singing dancing)
 for 3-5 years olds (2 year olds are ok 2 if they are
 comfortable separating from Mom!)
5:30-6:00: Story time/Yoga with baby Free play/Gentle
 music for the little ones for 0-2
6:00 pm: Pizza Dinner

March 23rd: Theme: Palm Sunday, Donkeys and More

5:00-5:20: Drop in Time, Free Play and Craft and snack 0-5
5:20-5:30: Special music guest (a viola mini concert)
5:30-6:00: Music Class time (play movement singing dancing)
 for 3-5 years olds (2 year olds are ok 2 if they are
 comfortable separating from Mom!)
5:30-6:00: Story time/Yoga with baby Free play/Gentle
 music for the little ones for 0-2
6:00 pm: Pizza Dinner

P I L G R I M W O M E N ' S B O O K G R O U P

Dates, titles, authors and facilitators are listed
below. We will meet in the church parlor at
4:00 for the winter months and may decide to
revert back to 6:30 when spring and summer
arrive. The facilitator for each book is listed in
parenthesis.

March 12: Stir by Jessica
Fechtor (Diane)

April 9: The Wind and the Drum
by Katherine Johnson (Theresa) -
This is the Duluth Community
title for this year. We need a facil-
itator to organize a group discus-
sion or to update us on events.

May 14: The News of the World

by Paulette Jiles (Cindy)

June 11: Lila by Marilynne
Robinson (Carol)

July 9: Americanah by C. N. Adichie (Lois)

August 13: No title chosen yet!

C A L L F O R A R T W O R K ,

S U B J E C T O F S H E L T E R

Some thoughts on shelter as a subject for art tak-

en from http://ccsesaarts.org/lesson/shelter-in-

artwork/

Shelter surrounds everyone on the planet. Along

with the need to eat and drink, it is one of univer-

sal needs of every human being. The importance

of knowing where one’s body as an individual

and as a community stands in relation to the

earth can often revolve around the structures that

we develop and inhabit on the planet that we live

on. Through creating art around shelter, one can

become more aware of how others live and the

potential privilege or lack with which they live.

The Worship and Arts committee is putting out

a call for artwork. It is our intention to hang an

art display in Salter Hall starting on Earth Day to

explore the subject of shelter. We would love to

receive pieces that are ready to be hung in any

medium that inspires you- be it paint, photog-

raphy, fiber, poetry or any other material that

can be displayed on a wall. Please bring your

work, accompanied by a biography/artist’s state-

ment to the office by April 15th to be included in

this display. Questions or comments may be di-

rected to Hol ly Beaster at ho l-

lyk.johnsonbeaster@gmail.com.

http://ccsesaarts.org/lesson/shelter-in-artwork/
http://ccsesaarts.org/lesson/shelter-in-artwork/
mailto:hollyk.johnsonbeaster@gmail.com
mailto:hollyk.johnsonbeaster@gmail.com

P I L G R I M N E W S Page 9

P I L G R I M E V E N T SñF E B U AR Y 2 7ñM A R C H 2 5

Sunday, February 25 9:00 am Bellissimo Rehearsal
 10:00 am Worship & Sunday School

 11:00 am Coffee Hour
 Spring Musical Rehearsal

 11:15 am Confirmation Class

 2nd Hour with Lee Stuart from CHUM
 2nd Hour on Spiritual Growth

 11:45 am Spring Musical Auditions
Monday, February 26 8:30 am Cooking at Damiano’s

Tuesday, February 27 6:00 pm Church Council Meeting
Wednesday, February 28 12:15 pm AGO Lenten Recital: Rachael Kresha

 6:00 pm Bellissimo Rehearsal

 7:15 pm Pilgrim Choir Rehearsal
Thursday, March 1 6:30 pm Taizé Worship

Friday, March 2 5:00 pm Music and Arts Playdates
Saturday, March 3 5:00 pm Pilgrim Youth Group Lock -In

Sunday, March 4 8:30 am Pancake Breakfast & Fundraiser
 9:00 am Pilgrim Choir Rehearsal

 10:00 am Worship and Sunday School

 11:00 am Coffee Hour
 Spring Musical Rehearsal

 11:15 am 2nd Hour on Spiritual Growth
 11:45 am Spring Musical Auditions

Tuesday, March 6 7:30 am Men’s Fellowship Group
Wednesday, March 7 6:00 pm Bellissimo Rehearsal

 7:15 pm Pilgrim Choir Rehearsal

 6:30 pm Taizé Worship
Sunday, March 11 9:00 am Pilgrim Choir Rehearsal

 10:00 am Worship and Sunday School
 11:00 am Coffee Hour

 Spring Musical Rehearsal
 11:15 am 2nd Hour on Spiritual Growth

 11:30 am Confirmation Class & Civility Session for

 Confirmands & Mentors
Monday, March 12 4:00 pm Pilgrim Women’s Book Group

Tuesday, March 13 5:00 pm All -Ministries Night
Wednesday, March 14 10:30 am Pilgrim Women’s Group

 3:00 pm Communications Committee Meeting
 4:45 pm Pilgrim Youth Group helping with

 Peer Spirit Circle Event

 6:00 pm Bellissimo Rehearsal
 7:15 pm Pilgrim Choir Rehearsal

Thursday, March 15 6:00 pm Spring Musical Rehearsal
 6:30 pm Taizé Worship

Friday, March 16 Pilgrim Newsletter Deadline

Sunday, March 18 9:00 am Pilgrim Choir Rehearsal
 10:00 am Worship and Sunday School

 11:00 am Coffee Hour
 Spring Musical Rehearsal

 11:15 am 2nd Hour on Spiritual Growth
Tuesday, March 20 7:00 pm BeFrienders

Wednesday, March 21 6:00 pm Bellissimo Rehearsal

 7:15 pm Pilgrim Choir Rehearsal
Thursday, March 22 6:00 pm Spring Musical Rehearsal

 6:30 pm Taizé Worship
Friday, March 23 5:00 pm Music and Arts Playdates

Sunday, March 25 9:00 am Pilgrim Choir Rehearsal
 10:00 am Palm Sunday Worship

 11:00 am Coffee Hour

 Spring Musical Rehearsal
 11:15 am Confirmation Class

 11:15 am 2nd Hour on Spiritual Growth

S U N D A Y V O L U N T E E R S
February 25

Ushers

Tristan Beaster* and Josie Olson

Greeters/Coffee

Steve & Lauri Cushing

Reader

Jenny Ballew

Counters

Mardi Bagley and Denny Falk

March 4

Ushers

Denny Falk & Andrew Streitz*

Greeters/Coffee

Margo & Dave Zentner

Reader

Nate Stumme

Counters

George Killough and Martin Grune

March 11

Ushers

Margo Zentner and Steve Schuder*

Greeters/Coffee

Rebekka & Nate Stumme

Reader

Bob Mclean

Counters

Mardi Bagley and Bret Pence

February 18

Ushers

Steve Cushing and Carri Hoagland*

Greeters/Coffee

Kitty Van Evera and Janine Bjerklie

Reader

Mary Olin

Counters

Martin Grune and Bret Pence

March 25

Ushers

Mardi Bagley* and Bob Heller

Greeters/Coffee

Sarah & Karl Beaster

Reader

Bob Maclean

Counters

Mardi Bagley and Denny Falk

Please arrive at church between 9:15 and

9:30 to allow enough time to get ready for

worship. Thank you!

2310 East Fourth Street
Duluth, MN 55812-1430

Non-Profit Org.
U. S. Postage
PAID
PERMIT No. 94
DULUTH, MN

Inside This Issue

Page 1 Pastorõs Page

Page 2 Events and News

Page 3 Worship Plans and

 Events

Page 4 Growing Faith

Page 5 Christian Education

 News

Page 6-8 Pilgrim Events and

 Information

Page 9 Calendar and

 Sunday Volunteers

Upcoming Events

Office hours are 9:30-4pm,
Tuesday through Friday.
You can reach us at:

office@pilgrimduluth.org
218-724-8503 or

www.pilgrimduluth.org

Address Service Requested

Feb 25 Worship & Sunday School, Confirmation Class,

 2nd Hr. on Spiritual Growth

March 1 Taizé Worship

March 2 Music and Arts Playdates

March 3 Pilgrim Youth Group Lock -In

March 4 Pancake Breakfast & Fundraiser, Worship &

 Sunday School, 2nd Hr. on Spiritual Growth

March 6 Menõs Fellowship Group

March 7 Taizé Worship

March 11 Worship and Sunday School, Confirmation Class

 w/Civility Session, 2nd Hr. on Spiritual Growth

March 12 Pilgrim Womenõs Book Group

March 13 All -Ministries Night

March 14 Pilgrim Womenõs Group

March 15 Taizé Worship

March 18 Worship & Sunday School, 2nd Hr. on

 Spiritual Growth

March 25 Palm Sunday Worship, Confirmation Class,

 2nd Hr. on Spiritual Growth

