

Epiphany Evangelical Lutheran Church
Elmhurst, Illinois

Holy Week and Easter Worship

Palm Sunday

Saturday, April 8

5:30 p.m.

Sunday, April 9

8:00 a.m. and 9:30 a.m.

Maundy Thursday

April 13

7:30 p.m. Service of Holy Communion

Good Friday

April 14

7:30 p.m. Service of Tenebrae

PLEASE NOTE THAT

THERE WILL BE NO SATURDAY EVENING WORSHIP ON APRIL 15.

Easter Sunday

April 16

6:09 a.m. Traditional Worship with Holy Communion

8:30 a.m. Easter Worship for Children and Families

9:30 a.m. Easter Worship for Children and Families

10:45 a.m. Traditional Worship with Holy Communion

2017 CONGREGATION COUNCIL

 <p>Chuck Sutton, President chucksutton@mc2energyservices.com (312) 446-3347 Committee: <i>Finance</i></p>	 <p>Warren "Chip" Johnson golferchip@comcast.net (630) 650-7500 Committee: <i>Mutual Ministry</i></p>
 <p>Theresa Doering, Vice President tadoering4@comcast.net (630) 542-1244 Committee: <i>Nominating</i></p>	 <p>Kelli Marti kmarti@denalicap.com (630) 885-0133 Committee: <i>Worship and Music</i></p>
 <p>Linda Anderson, Secretary jala2germany@yahoo.com (630) 290-7656 Committee: <i>Community Outreach</i></p>	 <p>Steve Martich martichsteven@msn.com (630) 699-6267 Committee: <i>Christian Education</i></p>
 <p>Tom Connolly tcac51581@yahoo.com (630) 290-4025 Committee: <i>Men in Mission</i></p>	 <p>Sue Mooshool smooshool@aol.com (630) 660-7885 Committee: <i>Resale</i></p>
 <p>Chris Elsass cseneaphay@hotmail.com (773) 606-9822 Committee: <i>Christian Education</i></p>	 <p>Rick Pfaff rkpfaff@comcast.net (630) 862-4023 Committee: <i>Property</i></p>
 <p>Mike Hartley michael.hartley@marmon.com (630) 677-1696 Committee: <i>Youth Ministry</i></p>	 <p>Mark Redfearn mark.refearn@ppmamerica.com (630) 279-1977 Committee: <i>Finance</i></p>
 <p>Bruce Hill jeanbruce622@sbcglobal.net (630) 464-6333 Committee: <i>Endowment Fund</i></p>	 <p>Roy Schroeder, Jr. roy.schroeder@gmail.com (630) 550-0250 Committee: <i>Welcome and Communications</i></p>
 <p>Marty Jensen marty.jensen@comcast.net (630) 605-6414 Committee: <i>Property</i></p>	

Welcome New Members!

Sarah Carlson and children **Madeleine and Ethan Sorenson**, moved to Elmhurst from Madison, Wisconsin, where they were members of Bethel Lutheran Church. Sarah is in corporate communications with the Chamberlain Group. Madeleine is 11 years old and in 6th grade at Sandburg Middle School; Ethan is 9 years old and in 4th grade at Edison Elementary School. Sarah, Madeleine, and Ethan live on E. Church Street in Elmhurst.

David Chudik, while a new member, is an old-timer at Epiphany! He has been attending for several years with Lisa Budris, whom he will marry at Epiphany on July 15. Dave is an avid musician and plays the guitar and bass in our praise band. He is an LIMS support engineer at Porter Lee Corp. Dave and Lisa live at 258 Bloomfield Parkway in Bloomingdale.

Pat, Amy, Parker, and Catherine Jones recently moved to Elmhurst after living in Singapore for three years. Before moving overseas, they were members of St. Luke Lutheran Church in Lakeview. Amy travels frequently to Asia for her work as a senior director with McDonald's Corporation. Pat is chief financial officer for Fast Sandwich, LLC, a holding company that owns Jimmy John's and Planet Fitness franchises. Parker is 8 years old and is in the 2nd grade at Timothy Christian School; Catherine is 5 years old and in kindergarten at Kensington School. The Jones live at 203 E. South Street, Elmhurst. They were invited to Epiphany by Keelie Witzel, whom they met in a group of others who have lived outside the country.

Ben and Kari Paumier are both lifelong Lutherans from Ohio and met at the University of Toledo. They recently moved from the city with their son, **Gage**, who is 10 months old. Ben is an engineer, designing replacement joints for Stryker. Kari works from home in human resources. They live at 521 N. Walnut Street, Elmhurst.

Justin, Dana, Joseph, Sara, and Jackson Steinecker live at 284 N. Elm Avenue in Elmhurst. Dana is a self-employed photographer. (Check her out at danasteineckerphotography.com!) Justin is in sales with CuraLinc Healthcare, a company that provides employee assistance programs for businesses. Joseph is 9 years old and is in 3rd grade at Emerson Elementary School; Sara is 7 years old and is in 2nd grade at Emerson; Jackson is 4 years old and is in Pre-K at Madison.

New Member Orientation Sessions and Reception

Those who wish to become members of Epiphany are asked to attend an orientation session prior to joining. The orientation sessions are typically held the week prior to the reception of new members and are at 10:45 a.m. in the Chapel. New members are received during the 9:30 a.m. worship service. If you would like to become a member of Epiphany, please contact Pastor Ron Feltman at (630) 832-8457 or ron.feltman@EpiphanyElmhurst.org. Orientation sessions and new member receptions are scheduled on the following dates:

June 11 Orientation
June 18 Reception

August 27 Orientation
September 10 Reception
December 3 Orientation
December 10 Reception

A Tale of Two Crosses

The two large crosses in the chancel area during Lent and Easter have an interesting story to tell:

In August of 1963 Pastor Robert Hooker came to Epiphany from a church in Wookstock, Illinois bringing us the concept of the two crosses. From a photograph and a sketch of the “Living Cross” as it had been made by his church choir in Woodstock, Altar Guild members assisted by Epiphany men devised a “Rugged Cross” for Lent 1964 using the 1963 Christmas tree. The Christmas tree symbolizes the birth of Christ and its transformation into a cross reminds us of Christ’s death. The purple drape speaks of royalty - Christ the King. The crown of thorns symbolizes Christ’s suffering, humiliation, and death.

Similarly, the 1964 Christmas tree was fashioned into a cross which became our first “Living Cross” for Easter 1965. This cross was wrapped in chicken wire and stuffed with moss. It is soaked in water for several days. Flowers and greenery are added by Altar Guild members. Our “Living Cross” reminds us of Christ’s birth, death, and resurrection. The white lilies symbolize Christ’s purity, His resurrection, and His promise of hope and eternal life.

Easter 2017 will mark the 52nd anniversary of our “Living Cross” which is a focal point in the chancel area on Easter morning. Members of Altar Guild use approximately 150 lily heads, several bunches of baby’s breath, and bundles of leather leaf to assemble the display. The generous donations of Epiphany members and friends have made it possible to carry on this tradition for fifty-one years.

Altar Guild has willing hearts and hands but needs monetary support for our efforts. If you can make a donation to help purchase supplies for the cross this year, please use a pew envelope and mark it LIVING CROSS.

THANK YOU! -- Epiphany Altar Guild

Easter Lily Plants 2017-Only Two Weeks To Order!

“Consider the lilies of the field”...and the Epiphany sanctuary on Easter morning. You can help beautify the chancel area for Easter by purchasing a potted Easter Lily. To place your order, please complete the form below and mail it to Dawn Sanders, 572 Saylor, Elmhurst, IL 60126 or put it in the Altar Guild mailbox in the church office. **Please include payment of \$15.00 per plant with your order. Checks should be made payable to Epiphany Lutheran Church.** You may pick up your plant after any of the Easter morning services, or you may leave it for delivery to our sick or shut-in members. Please indicate your preference on the form and **be sure your order is placed by noon on Sunday, APRIL 2.** If you have any questions, please call Dawn Sanders at (630) 279-2546. THANK YOU!

Easter Lily Plant orders are due by Sunday, APRIL 2.

Number of plants _____

(\$15.00 each – please include payment making checks payable to Epiphany Lutheran Church)

Name: _____

Address: _____

Phone: _____

Please designate:

We will pick up the plant(s).

Please deliver the plant(s) to a sick or shut-in person.

LYO News

Moose Flores

Dealing With Life continues! We had a thought provoking conversation about dating and relationships, and another about "How to Talk to Adults".

On March 12 we had a discussion about Group Work Camp/the Mission Trip. We watched last year's video, heard some excellent stories, and shared info about this year's trip. After the service, I held an informational and sign-up meeting for the parents as well. This year's trip is

a construction-oriented Challenge Camp in Bullock Creek, MI from July 22 to July 29. If your teen is not signed up for the mission trip, please email LYO right away, and send a \$50 deposit soon. I have a few spots open, and I'm looking for another female adult, as well.

The Youth Ministry budget also has scholarship money to help families send their teens on the trip. The money is available for the asking, on a "first come, first served" basis. Epiphany wants to send your youth on this trip and we will help.

STARTING IN APRIL: LYO will no longer meet in the evening; LYO will meet Sunday morning every week. In addition, once a month LYO will meet, then go together to the 9:30 a.m. worship service.

LYO will be packing food at Feed My Starving Children (fmsc.org) on Friday, 4/28. To sign up, or to receive weekly LYO news, use the clipboard near the stairs in the Epiphany Center, or email your first & last name to LYO@epiphanyelmhurst.org.

Peace,
Moose

April Calendar

Apr 2	9:30 a.m.	LYO - Dealing with: Stress and Anxiety
Apr 9	9:30 a.m.	LYO - Dealing with: Pressure and Time Management
Apr 10	7:00 p.m.	Youth Ministry Committee
Apr 16	9:00 a.m.	Easter Sunday: LYO will serve by helping with parking
Apr 23	9:30 a.m.	LYO - Breakfast club
Apr 28	5:00 p.m.	Feed My Starving Children trip
Apr 30	9:30 a.m.	LYO - Dealing with: Faith & Scripture in Everyday Life

Confirmation Program RE-FRESH

Pastor Feltman is looking for a group of folks who will help us look at our Confirmation program, review the purpose of the program, assess the current program, and make recommendations for any changes needed. He needs parents of current or future confirmation students, educational professionals who can provide advice, and anyone else who has a passion for passing along the faith to our 7th and 8th graders. This group will meet on **Tuesday, April 4, 7:00-8:30 p.m.** and **Tuesday, April 18, 7:00-8:30 p.m.** After those two meetings, we will decide whether additional time is needed. No notice necessary! Simply show up if you are interested!

Sunday School RE-FRESH

Pastor Feltman is looking for a group of folks who will help us look at our Sunday School program, review the purpose of the program, assess the current program, and make recommendations for any changes needed. He needs parents of current or future Sunday School students, educational professionals who can provide advice, and anyone else who has a passion for passing along the faith to our children. This group will meet on **Tuesday, April 11, 7:00-8:30 p.m.** and **Tuesday, April 25, 7:00-8:30 p.m.** After those two meetings, we will decide whether additional time is needed. No notice necessary! Simply show up if you are interested!

Upcoming Dates For Baptism Classes

Prior to having their children baptized, parents are asked to attend a baptism class. Dates for baptism will be scheduled at that time. All classes are held at 10:45 a.m. in the Chapel. Please contact Pastor Feltman at (630) 832-8457 or Ron.Feltman@EpiphanyElmhurst.org. Baptism classes will be held on the following dates:

May 7

September 17

November 19

Care Corner

Dear Friends,

We have felt the loss of Pastor Jen's husband, Greg Moser, and continue to grieve with her. We want to support Pastor Jen in a tangible and specific way. We also know that our first priority is the well being of our children. So many people have asked how they can help, and caring for Liam is one area we can all rally around.

As mothers with small children, we understand that full time childcare can be almost as expensive as college: up to \$17,000 a year. Liam is three years old, and it will be three years until he is in the Elmhurst public school system for the full school day. We have felt the calling to help bridge this period, and to start a fund to help cover Liam's schooling and daycare costs. After much research, we felt called to set up a UTMA account.

If you would like to join us in helping to contribute to Liam's educational costs, there is a UTMA account which has been set up at BMO Harris bank. Checks should be made out to: William Moser, UTMA. They can be deposited in person at any BMO Harris location in Elmhurst or Villa Park, or they can be mailed to:

BMO Harris Bank, Attn: Lynsey Fox-Diaz
10 South Villa Avenue
Villa Park, IL 60181

If you have any questions, please feel free to reach out to one of us.

Jennifer: jennifer_frahm@yahoo.com

Sara: saraschrage595@gmail.com

Amy: amykwil33@comcast.net

If you're not familiar with our Care Corner program, please read about it below.

Sincerely,

Jennifer Frahm, Sara Schrage, and Amy Wilson

Care Corner is a new outreach program that has been designed to assist those in our church family or community who, due to personal circumstances such as loss or health issues may be in need of help with anything from prayers to home repairs. Care Corner has begun with sign-up sheets in Epiphany Center for the Sutherlands, Pastor Moser, and the May family. If you are able to help in any of the numerous areas listed, please don't hesitate to sign-up! Efforts are underway to allow sign-up capabilities at EpiphanyElmhurst.org/Care-Corner. We will update this outreach effort with new families or individuals as needs arise. If you have any questions or ideas for new ways to help, please contact Amy Wilson at Care.Corner@EpiphanyElmhurst.org or (312) 933-3989.

Save The Date

VACATION BIBLE SCHOOL 2017

JULY 10 THROUGH JULY 14

6:00 to 8:00 p.m.

DINNER – CRAFT- LESSON- GAMES – MUSIC

Ages: Entering Kindergarten – 5th grade

Questions? Contact Scott Miller at (630) 207-5746 or
Scott.Miller@EpiphanyEmhurst.org

Epiphany Men In Mission Annual Pancake Breakfast

All You Can Eat!

Pancakes, bacon, sausage, fruit, coffee, juice, milk

Epiphany Fellowship Hall
Saturday, April 8
8:00 - 10:00 a.m.

Tickets on sale before and after worship services on **April 1, 2**

Tickets in advance

Ages 12 and over:	\$5.00
Ages 3-11:	\$4.00
Under 3:	Free
Family Price:	\$11.95

Tickets at the Door

Ages 12 and over:	\$5.50
Ages 3-11:	\$4.50
Under 3:	Free
Family Price:	\$14.00

Epiphany Players Present Spring Dinner Theater

**The Great
Pandemonium**
Sunday, April 30
5:00 p.m.

Featuring a Pot-Luck Supper and a Hilarious One-Act Comedy

Reservations are requested and guests are asked to bring a dish to share.

Sign-up sheets will be posted in Epiphany Center.

Men-In-Mission will supply chicken for everyone from Two Chefs.

There is no fee for this event. A Free-Will Offering will be sought to help Men-in-Mission provide assistance for needy families and individuals.

The Great Pandemonium explores what can happen during the tech rehearsal for the presentation of a high school play. A tech rehearsal is the final shakedown of the props, lighting, sound, and various cues for a play. In this case, Murphy's Law applies in spades, as chaos descends and spreads throughout the

process. Havoc and disruption abound !

Welcome and Communications Committee Needs Your Help!

1,500 door hangers have been printed and are ready for distribution. These hangers are an outreach to our immediate neighbors in South Elmhurst. We are letting people know about our Easter services and that all are welcome to attend.

Please **meet Saturday April 8, at 10:00 a.m.** inside the front doors of the church in the narthex (immediately following the Men In Mission Pancake Breakfast). We will be walking door to door placing these hangers on door knobs. No doorbell ringing please! Thank you for your help in this important outreach project! Please contact Roy Schroeder Jr. with questions at Roy.Schroeder@gmail.com or (630) 550-0250.

March of Dimes Walk For Babies

Hi everyone!

It's me again, Camden, and this is my 8th year walking for the March of Dimes Walk for Babies. Over the last seven years I have raised over \$29,000 for babies born too soon, too small and often very sick! That is something I am very thankful for and proud of. I couldn't have done it without all of your generous support.

This year I am again walking for Team Caitlin Marie, in honor of my former 2nd grade teacher's baby, who died at birth. My goal is to raise \$5,000 and I hope we can do this together for babies.

Here is the link where you can donate to my March of Dimes page:
<https://www.marchforbabies.org/camdenc>

Please leave a message on my page. I love reading them.

Thank you for your help and support. Every little bit helps!

Camden Hildy

2017 Pledges

If you have pledged for 2017, you will notice on your first statement through March 31st that pledges have not been entered yet. My mother has been very ill and I have not had time to enter pledges. I will do them as soon as I can.

Cindy O'Malley
Financial Secretary

Check It Out!

"The office of the President of the United States . . . carries a spiritual and religious weight in our hearts, more than most of us would admit." However, Christian Americans have never sought a person like Jesus for the job. "Who are the masters and Caesars that we pledge allegiance to by the way we live and through the things we put our trust in?" Not everything Shane Claiborne, an all-in activist, and Chris Haw (from Willow Creek Community Church) advocate will seem reasonable, nor even sane, but their biblical summary, modern examples, and suggested actions will cause a re-evaluation of every reader's status quo. "Normal is not the same as good." *Jesus for President: Politics for Ordinary Radicals* is a visually exciting book of fresh, ancient ideas. Teenagers to seniors will find food for thought in this educational rant that can be checked out for FREE!

--Assistant Librarian Teri

Hannahs Circle to Host *ChildrenUp* Presentation April 3

Charlie Laliberte, founder and director of *ChildrenUp*, will give a slide presentation and discussion about this organization that works to support and assist Ugandan children who are promising candidates for completing a high school education and moving on to programs that prepare them for professional career training.

"*ChildrenUp* works in the rural communities of northern Uganda with young people who have academic ability coupled with a strong work ethic, but do not have the financial means to obtain a secondary education." The success rate for children who have been assisted by *ChildrenUp* is impressive. Charlie Laliberte is a retired York High School teacher whose programs are engaging and informative. **All are welcome** to come learn how this organization has changed the lives of Ugandan youth. We will meet on **April 3 at 7:00 pm in Fellowship Hall**.

Two Epiphany Members Vie for Park Board Seats

Two members of Epiphany, Mary Kies and Bobby Smith, are on the ballot for Elmhurst Park District board. The election will be part of the Consolidated Election to be held on April 4. There are two open seats on the board. Also running is Tim Sheehan.

Mary Kies joined Epiphany in 1981 with her late husband, Ron and sons, Michael and David. Mary, a four-term incumbent on the park board, is an educator, coach, and Illinois High School Association official. "The Elmhurst Park District has been recognized as one of the top parks and recreation agencies in its class in the state and the nation," she said. "My priority for you, my community, is to nurture a life-long love of nature, sports and discovery."

Bobby Smith, wife Boni, and son Rock, joined Epiphany in 2004. He is a graduate of Elmhurst College, was a trader on the CBT, CBOE, and CME, and has been involved in Elmhurst youth sports for many years. Smith said if elected his focus would be to remind and challenge his colleagues to be mindful of shared goals, service to the people of the community. Smith suggested regular quarterly meetings of leaders of the park district with District 205 Superintendent David Moyer and Elmhurst Mayor Steve Morley.

We are proud of Mary and Bobby for their service to our community and wish them well on April 4.

Congratulations!

Congratulations to Ian Fletcher on his engagement to Morgan Caruthers, a pastor at Calvary Baptist Church in Denver. Ian now attends House for All Sinners and Saints Lutheran Church, but is grateful for his Epiphany roots in Elmhurst. An October wedding in Denver is planned.

Thank You From The Haleys

The family of and especially Martha Haley wish to thank everyone for the caring cards, thoughts, and prayers during Martha's recent fall and recovery period.

Also, please change our address and phone number:

Bob and Martha Haley
1050 S Euclid Ave #1216
Elmhurst, IL 60126
(630) 478-9168

April Anniversaries

1	Robert and Deborah Dickert	22	David and Emily Gonzalez
3	Barbara and George Szczepaniak	24	Michael and Natalie Stufflebeam
10	James and Jill Mueller	25	Jonathon and Chris Elsass
12	Shawn and Debbie Biery	26	Douglas and Virginia Johnson
17	Ted Mandigo and Shirley Swanson	26	Rick and Christine Pfaff
18	Jason and Amy VanDenBrook	27	Michael and Susan Kriz
22	John and Linda Anderson		
22	Michael and Dee Dee Bandy		

April Birthdays

1	Brook Bandy, Michael Bandy, Chip Johnson, Karen Koval	16	Claire Cartwright, Christian Dierksheide, Beth Kunesh, Chris LeBron, Emily Rathbone, Kristin Thomas
2	Kelly Connolly, Julia Dierksheide, Alexander Wilcox	17	Rich Riechert
3	Susan Bonner, Cheryl Camp, Maxwell Carson, Wilem Caster, Natalie LeBron, Gail Sopron, Dawson Wells	18	Ethan Hanyzewski, Ethan Proctor, Michael Schrage
4	Melissa Clark, John DeGrace, Kevin Doberstein, Hannah Hinrichs, Virginia Larsen, Erin Puckett, Katherine Wegmann	19	Brian Adams, Maryn Banta, Karin Boullion, Olivia Cook, Linnea Dierksheide, Kimberly French, Wayde Triska, Joyce Urness, Maya Zubradt
5	Virginia Aylesworth, Kristine Lundine, Andrew Wyman	20	Diane Guttermann, Wendy Hurst, Piper Michalski, TJ Ptak
6	Ryan Casey, Martha Haley, Vince Hradil, Noah Kurianski	21	Mike LoPiano, Lori Trimble
7	Lauren Kriz	22	Blake Becker, Mia Calderisi, Brady Reeves
9	Drew Kircher, Brian Parker, Edward Schneider, Greg Taylor	23	Laura Fries, Steven Kroll
10	Eric Felson, Shaun Hammerle, Lois Hodgson, Callie Klatt, Ryan Nowak, Karly Witzel	24	Madison Casey, Jennifer Edwards, Marlene Tegmeyer
11	Madeline DeGrace, Heather Feltman, Robert Hedrick, Wayne Kimble, Laura Pesek, Claire Pfaff, Cole Wilson	25	Megan Foster, Pat Frigo, Seth Meyer, Amy Roy, Lynn Sutton
12	Debbie Cripe, Sue Mooshool	26	Elizabeth Markwald, Raeya Penland
13	Glen Heinemann, Joseph Valladares, Evan Wendell	27	Robin Banasek, Mike Lewis, Bart Lupa, Kelly Phelps, Holt Puckett, Bob Rathbone, Joan Wincentsen
14	Kristine Hanley, Maureen McPherson, John Pozeck, Nathan Russo, John Tobin, Allison Wilson	28	Kristin Hall, Irmgard Olson
15	Katie Connolly, Kyle Hallongren, Grace Lippert, Andrew Wethekam, Shannon Wolsztyniak	29	Larry Bircher, Eugene Hallongren, Dave Hanebuth, Emily Schlosser
		30	Amy Holmer, Edward Samuelian III

In Our Prayers

Our members: Todd Becker, Wayne Bell, Judith Billingsley, Nancy Bode, Marie Buford, Shirley Dochoff, Sienna Dudley, Bill Friberg, Babette Halen, Josie Heard, Joyce Hill, Ella Hruby, Catherine Knapp, Bob Sutherland, Marlene Tegmeyer

Our friends: Emma Barz, (friend of the Redfearn family), Eli James Becker (grandson of Gwen and Richard Becker), Bill and Virginia Bonham (Bill Friberg's brother-in-law and sister-in-law), Evelyn Boutin (Lito Toreja's sister), Laverne Budris (Lisa Budris' mother), Judy Elenbaas (friend of the Kellers), Elizabeth Engfer (daughter of Marjorie and Bill Thiel), Charles Fahrenwald (Wayne and Joan Bell's grandson), Marge Flemming (friend of Pat Hidle), Gwen Gorman (daughter of Glen and Elsa Heinemann), Keith Groenwald (former member), Owen Thomas Gross (grandson of Gary and Sue Gross), Andy Hamblin (Jan Davis' son, Helen Evensen's grandson), Lorna Hansen (Amy Rimington's mother), Jan Harms (Jen Mann's mother), Christa Johnson (friend of the Hedricks), John Johnson (Janet Rudhman's brother), Robert Kampf (friend of Daryl Bartelson), Kevorak Kahvedsian (friend of the Hildes), Jan Kopas (nephew of Mary Langer), Glen Kelley (friend of the Hildes), Bob Krzyzewski (Lila Peters' brother-in-law), Lindsay Larson (Andrea Redfearn's niece), Greg Lechowski (friend of Joe Schram), Bill Lentine (father of Trisha Graham), Lora Corey Marut (friend of Linda Stratton), Harriet Mason (friend of Sandra Vaughn), Karen McCaa (sister of Amy Pilny), Betsy McKeever (Kristin Hall's aunt), Evan Thomas Mevis (Ruth Blair's grandson), Marie Mueller (mother of Keelie Witzel), Gail Nerison, Nancy O'Leary and Family (Sue Mooshoul's sister), Mary Overbeck (friend of Karen and Larry Bircher), Patti Paul Joseph Paumier (father of Ben Paumier), (friend of Curt Clifford), Betty Patch (Lori Trimble's mom), Barbara Phelps (Wayne Phelps' mother), Joe Pilny (David Pilny's father), John Rossi, Eva Salems (Lila Peters' sister), The Seeck Family (family of Jackie Darling's sister), Marge Swanson (Shirley Swanson's mother), Pat Swanson (Shirley Swanson's sister-in-law), Joan Sturino (sister of Dawn Sanders), Bea Tanis (John Tanis' mother), Bill Tarnow (friend of Joe Schram), Irma Tena (friend of the Johnson family), Matt Toole (friend of Phyllis Field), John VanFleet (friend of the Tengroths), Jeff Vidt (Sue Kostecki's brother), Diane Viise (family of Annette and Bill Edwards), Eric Von Schaumburg (husband of Lindsay Rudhman), David Wells (son-in-law of Elsa and Glen Heinemann), Cathy Wendell and Gina Rapaz (sister-in-law and niece of Genevieve Scaro), Lori Wood (friend of Pastor Moser), Betty Zelent (Cindy O'Malley's mother), Mark Zuzek (Michelle Crowley's brother-in-law)

STAFF DIRECTORY

Ronald W. Feltman	Pastor	630-832-8457	Ron.Feltman@EpiphanyElmhurst.org
Jennifer S. Moser	Pastor	630-832-8457	Jennifer.Moser@EpiphanyElmhurst.org
Jack (J.D.) Graham	Office Administrator	630-832-8457	Jack.Graham@EpiphanyElmhurst.org
John Tanis	Director of Music	312-388-7790	John.Tanis@EpiphanyElmhurst.org
Moose Flores	Director of Youth Ministry	517-614-6272	LYO@epiphanyelmhurst.org
Scott Miller	Faith Formation Assistant	630-832-6416	Scott.Miller@EpiphanyElmhurst.org
Maria Terracciano	Custodian	630-832-8457	Maria.Terracciano@EpiphanyElmhurst.org

Thank you to everyone who submits articles to The Star. Articles submitted are subject to review by the editor. Any significant revisions will be discussed with the author of the article. You may email contributions to: info@EpiphanyElmhurst.org
Deadlines for submissions for the May edition are due Friday, April 21.