

KLC Ohana News

June 2013

KIHEI LUTHERAN CHURCH

PASTOR DAVID J. KRUEGER

MAJOR MILESTONE REACHED IN OUR BUILDING EXPANSION PROGRAM.

By the time you receive this newsletter, our building permit application should be on file with the County of Maui. While our permit is being processed, we will continue the process of value engineering to make sure we will be building in a manner that gives us the best cost advantage and biggest bang for our bucks.

I would like to thank our building team members who have continually served us so well during this process.

The next MAJOR, MAJOR, MAJOR, milestone will be the issuance of a building permit by the County of Maui. If you have ever processed a building permit on Maui you will understand the emphasis placed in the previous sentence. —Jerry Embree

NEW IN THE CHURCH OFFICE

Starting June 1, Val Eurton will be serving as the new Administrative Assistant in the

KLC church office. She is no stranger to the congregation in that she has been the church's bookkeeper since the beginning of the year. Val comes to the position with numerous years of business experience, from executive support to middle management, along with a high level of computer skills. She replaces Genevieve Kim, who had served in the church office for the past year and a half. A very special mahalo nui goes out to Karen Carlson and Stephanie Mohr for filling in at the office during the vacancy, and for training Val. Be sure to welcome her when and if you have a chance to stop by the church office.

JUNE NOISY OFFERING

On Sunday, June 30th, a "Noisy Offering" will be received during the Keiki Message time at worship, as it is the fifth Sunday of the month. This month the offering will be given to a start-up ministry of the Episcopal Diocese of Hawai'i on Maui called "A Cup of Cold Water". The goal of this ministry is to provide a van that would serve as a mobile distribution center to offer assistance to the homeless and needy for the Maui community in a wide variety of ways. Please bring your loose change, "silent" money (\$1, 5, 10, 20, 50, etc.), or check (made out to KLC) with you on June 30th, and be ready to drop that offering into the tin cans as the keiki come throughout the congregation. Mahalo nui for your kokua in supporting this ministry!

Bon Voyage

Please join us for a
special potluck luncheon for Pastor Dave & Kathy on Sunday, June 9, as they begin their 3 month sabbatical.

Festivities will begin at 11:00 a.m. on the church lanai. Contact Vicki Nelson (879-6908) for more information.

ALOHA FROM PASTOR JOHN

June 2 begins what has been called the "non-festival" part of the Church year. There are no major celebrations (like Christmas or Easter); instead, we have unlimited "Sundays after Pentecost." This a time for reflecting on the annual celebrations of the Church year, and it is a time of growth--both in our faith and our love for the Lord Jesus. The green paraments (and the pastor's green shirt) remind us of this time of growth, a growth which is a necessary part of our Christian life.

I look forward to sharing this time of growth together with Jesus' disciples at KLC. My study in the Holy Scriptures will encourage my growth; my weekly sermons will enhance this growth as I seek to help others grow in their faith and life. I feel both privileged and humbled to serve KLC when Pastor Dave is away on his sabbatical. I look forward also to my own growth in faith as I serve, encourage and help others to grow in theirs.

If you are in need of pastoral assistance this summer, please feel free to call the Church office (879-7979) or me at home (875-8572). Pastor John

PENTECOST READING

On Pentecost Sunday, May 19th, the First Reading from Acts 2 took on special meaning as it was read in seven different languages. The purpose in doing this was to help those at worship get a feel for what it must have been like on that first Pentecost when the Holy Spirit gave the disciples the ability to speak in different languages so that they could share the good news of Jesus Christ with all of the different people who were in Jerusalem. A huge mahalo goes out to (left to right) Kayana Kamoku (Hawaiian), Ling Chang (Mandarin), Zel Terluin (Dutch), Eric Pilotin (Ilocano), Siosifa Taupeamuhu (Tongan), Evelyn Kaya (Japanese), and Bert Schifferling (Indonesian). It was a great reminder that the Holy Spirit moves in and through all people of this world.

CONFIRMATION 2013

This year, five young women from KLC were confirmed as they reaffirmed their relationship with God, started at their baptism. On Pentecost Sunday, May 19th, Mikhaela Galindo, Kayana Kamoku, Alexandra Kennedy, and Lanyssa Kennedy shared their statements of faith with the congregation, and asked God to guide them as they continue to grow in their faith.

The same took place for Emma Stoltzfus the following Sunday, May 26, due to the family being on the Mainland the previous Sunday. In each case we lift up prayers that the Holy Spirit would surround these young women in their walk with God, and direct their days. Congratulations on reaching this special milestone in your lives as Christians!

SPECIAL SUMMER STUDY

Here is a great opportunity to study the Gospel of St. Mark. Pastor John will be leading an in-depth study of St. Mark from June 2nd to September 1st. The study will follow the Sunday worship service at 10:15 a.m., in the church sanctuary. Please bring a Bible. For more information, contact Pastor John at 875-8572.

CORRECTION FOR DIRECTORY

David & Peggy Crossen (not Crosser)
95 Manino Circle #103
Kihei, HI 96753
808-874-0920
Crossen_dave@yahoo.com

PACIFICA SYNOD REPORT

We really appreciated the opportunity to represent KLC as voting members at the Pacifica Synod which was held in San Diego from May 2-4, 2013 in San Diego.

From a voting perspective we joined over 90% of the 300 members in supporting a study to consider consolidation of the Pacifica Synod with the Southwest California Synod. We saw this as a way to save on administrative costs, by eliminating unnecessary duplication of effort. We also supported the very thoughtful resolution regarding our criminal justice system. As a former prison administrator, it was apparent that during the last 6 years a great amount of time and effort was put into the development of the resolution. Other resolutions included support of the Malaria Initiative, and promoting a culture of non-violence.

The speakers at the sessions were very dynamic. Cheryl was particularly impressed with Richard Louv who talked about getting in touch with nature again and the positive impact on children. There are studies that suggest that attention deficit disorder could be reduced by over 50% if we encouraged and ensured that children were brought back to nature, and effort was made to reduce TV/computer time.

The religious scholars, Rev. Drs. Barbara Rossing and Benjamin Stewart, who presented every day, clearly brought the bible to life in very meaningful ways in relation to creation, the human body, water, time and food in religion. One interesting fact is that only 10% of our body molecules have our own DNA.

Next year the Pacifica Synod will meet in Honolulu and notices have already gone out encouraging members in the Hukilau to volunteer to serve at that conference.

Respectfully submitted,
Tom and Cheryl Rietz

DAWN'S NEW OFFICE

If you've been in the Education Room lately, then you've probably noticed a big change. Mahalo nui to Keli Nelson & Andrew Fleishman, who have constructed a wall toward the southern end of the room so that Dawn Fleishman, the new KLC Director of Youth & Family Ministry, would have a place to call home in terms of an office. A big mahalo also goes to Larry Wagner (husband of Carolyn Rixey-Wagner), a licensed electrician, who offered his kokua with the electrical work that needed to be done. Eventually the cabinets on the end wall will be moved up to the expanded facilities (once that construction is completed) in order to give Dawn plenty of space to organize her ministry out of. How blessed KLC is to have all of these things happening in the life of the congregation!

CONTEMPLATIVE PRAYER MINISTRY

Has a new schedule (see calendar). They will meet every 2nd & 4th Friday in the education room at 11:00 a.m. Everyone welcome!

WOMAN'S HUI—will begin again on Tuesday September 24th. We so pray that more and more ladies will join us in the fall. We have been deeply blessed by this study by Sheila Walsh. See you in September! Kathy

MANY, MANY MAHALOS

On behalf of the Sunday School Program we want to take a moment to recognize Barbara (Bubba) Rudow for her role in teaching Sunday School to the Jr/Sr high school class these past years. We have been blessed by her dedication and commitment in teaching our youth every Sunday about their personal relationship with God and how that relationship fits in to their daily life as a teenager. The youth have had loads laughs in the process, but it is with some sadness now as Barbara turns over the class to Dawn Fleishman in the fall. The Sunday School program will take time on June 2nd to recognize Barbara for her awesome contribution to the program.

SUNDAY SCHOOL NEWS

Stephanie Mohr finished up the lesson on spreading Jesus message by having the keiki complete the Paper Mache globe, covering it with blue tissue (Sea) and orange and brown (countries) and adding their special message to it "Go Ye...spread the word of God"

The keiki and Jr/Sr kids also worked on making all the roses for the Mothers Day Basket. It was a fun project and I want to let the kids know how much it was appreciated by all the ladies who received them.

A special mahalo to Charlotte Wright who willing took on the arrangement of the candy roses and designed such a beautiful basket that was in church on Mothers day. Mahalo to all the wonderful ladies who made Sunday School so fun as well as educational this year. We are grateful for your contribution to our Christian Education Program.

May 17 the was the last day of classes for the summer and the keiki and Jr/Sr high kids celebrated by making their own ice cream sundae's with all the toppings. It seemed like a COOL way to end the year and the kids enjoyed the special treat including some of the Jr. adults that help assist with Sunday School from time to time.

Mahalo again to all our helpers and teachers. —Margie

CONGRATULATIONS HIGH SCHOOL GRADUATES, ERYN AND BAILEY PENDERGAST!

“There are only two lasting bequests we can hope to give our children. One of these is roots, the other wings.”

Hodding Carter

Bailey and Eryn Pendergast, newly 18 and fresh out of high school, have been given *wings* to fly. And come August, fly they will. 5,500 miles from home to be exact! It is clear they have the abilities and drive to soar. Just as clear is the role Kihei Lutheran Church has

played in giving these young women solid *roots*. Bailey and Eryn are quick to credit the people of KLC as instrumental in their upbringing, faith shaping, and character development. They describe the people of KLC as a generous, loving, and faithful second family who has supported, encouraged, and believed the best about them. They are so grateful for the loving foundation they have been afforded.

Eryn and Bailey are supportive and loving twin sisters, best friends who finish each others sentences and share many of the same interests, mannerisms, and friends. They are both left-handed and love the same types of movies, TV shows, and books. They are both super sweet, polite, mature, and ambitious. As most twins do, these young women also have some things that differentiate one from the other. Eryn is a cross-country runner and enjoys playing the guitar while Bailey is skilled at golf and enjoys reading and knitting. Bailey says she approaches things more logically while Eryn prefers to come at things more imaginatively. Bailey also points out that while she tends to shy away from conflict, Eryn is much more likely to directly confront a situation.

When asked to describe the other in five words, Bailey describes Eryn as imaginative, passionate, nice, hardworking, and quirky! Eryn describes Bailey as intelligent, hilarious, humble, kind, and friendly! From spending just a bit of time with these girls, I have come to realize that these are two exceptional young women; they certainly share **all** of these character traits, even the ones they assigned to each other. Talking to members of KLC, they were quick to confirm my observations and share how impressed they continue to be with these two individuals.

Both girls graduated in the top of their class of 275. Bailey, with a 4.09 cumulative GPA, was honored as valedictorian of Lahainaluna High School's graduating class of 2013. She was part of the Interact Club, Aloha Club, National Honor Society, and won second place for a Marketing Management Award in the Deca Club and a Shakespeare Award. Additionally, she was on the golf team and an active color-guard in her school's marching band. Eryn graduated with a 3.9 cumulative GPA. She participated in the Interact Club, Aloha Club, the National Honor Society, and was on her school's cross-country team. Eryn also had the honor of participating in the Hikino with PBS Hawaii creating and directing shorts that were later broadcast.

In addition to getting incredible grades, participating in a variety of extracurricular clubs and activities, and wholeheartedly engaging in Kihei Lutheran Church's youth group and church, both girls have an incredible love for service in the community. They have found time in their busy schedules to volunteer with Lahaina Public Library, Habitat for Humanity, Kam III Elementary School, Lahaina Plantation Days, and assistant coach youth soccer with AYSO.

(continued on page 6)

(continued Eryn & Bailey)

Both young women are off to college on the east coast; Eryn will study film at Syracuse University in upstate New York with plans to become a movie or television director or screenwriter.

Bailey will be a five hour drive away at the University of Maryland, College Park, outside Washington, D.C. Bailey has a passion to figure out why people do the things they do and will study criminology. They have never been away from each other for more than three days so they anticipate that adjusting to college life without each other will be challenging but they are excited at the opportunities for growth, change, and independence!

Largely due to the influence Kihei Lutheran Church has had on their upbringing, Eryn and Bailey are motivated to go out and find a faith community to plug into while at college. They have learned the importance and value of belonging to a beloved community of Christ followers. Many blessings to Bailey and Eryn as they journey on to college. May God guide you and keep you!

Interview by Dawn Fleishman

Wacky Wednesdays Ages 5-10

Six Summer Sessions 10am - 12:30pm
June 19 & 26 and July 3, 10, 17, 24

Children ages 5 - 10 are welcome to participate in our Wacky Wednesday program. From 10am - 12:30pm, our youth group will lead the kids in games and activities. At noon, we will serve a light picnic lunch. If you have preschool aged children who would like to participate, as long as you can stay and help out they are more than welcome to join in!

Contact Dawn at dawn@kiheilutheran.org to register for one or more Wednesdays or to volunteer your time.

Donations Appreciated:

Donations of Peanut Butter & Jelly, Fruit cups, Applesauce, Crackers, Plastic Cups and Paper Plates are needed!

YOUTH SUMMER ACTIVITIES

(for those entering 6th grade through those exiting 12th grade)

June 3rd - 7th — Kauai Trip

A group of 20 youth are headed to Kauai for a joint Servant Trip with the youth from Lihue Lutheran Church. Along with KLC chaperones, Pastor Dave, Dawn Fleishman, and Keli Nelson, we will be building a house with Habitat for Humanity, maintaining the trails at Waimea State Park, and serving food to the homeless population through a ministry called Mobile Munchies.

Please keep these youth and chaperones in your prayers as they prepare for this service trip!

Community Outreach & Beach Days—June 19 & 26, July 3, 10, 17, & 24 9am - 3pm

The youth will organize a children's program for the community called "Wacky Wednesdays." We will play games and have activities and prepare a light lunch for kids ages 5-10. Afterward, we will spend the afternoon at the beach!

Wacky Wednesday Prep & Pool Day Wednesday— June 12th, 9am - 3pm

We will plan and prepare for our community outreach program, distribute flyers in the neighborhood, and spend the afternoon at the beach. Bring snack food or drinks to share.

Summer Bible Study Series—June 14 & 28, July 12 & 26, August 9 & 23

Every other Friday evening at the Fleishman's house, 7-9pm

Sleep with the Sharks

Saturday, July 6th - Sunday, July 7th

Youth are invited to a sleepover at Maui Ocean Center. We will meet at the Ocean Center at 5:30pm on Saturday night and then return to the church in time for Sunday 9am Worship. KLC will cover over half the cost so the cost for each participant is \$25 which includes dinner and breakfast. Please reserve your spot now by calling Dawn at [808.250.3557](tel:808.250.3557) or emailing dawn@kiheilutheran.org.

End of Summer Beach Party with Ocean Trampoline—Sunday, August 11th, 11am - 3pm

Worship Assistants

ASSISTING MINISTERS

June 2 — 9:00 am Andrea Harris
 June 9 — 9:00 am Dawn Misner
 June 16 — 9:00 am Joel Rudow
 June 23 — 9:00 am Zel Terluin
 June 30 — 9:00 am Youth

COMMUNION

June 2 — 9:00 am John C., Bert & Bev S., Holly P., & Betty Misner
 June 9 — 9:00 am John C., Nancy K., Stephanie M., & Zel Terluin & Carolyn Rixey-Wagner

June 16 — 9:00 am Nelson Ohana & Adam Krueger
 June 23 — 9:00 am Hilary G., Terri O., Stephanie M., & Linda H.
 June 30 — 9:00 am Youth

GREETERS

June 2 — 9:00 am Bert Schifferling & Holly Pendergast
 June 9 — 9:00 am Holly Pendergast & Carolyn R.-Wagner
 June 16 — 9:00 am Dave & Peggy Crossen
 June 23 — 9:00 am Lynn & Karen Carlson
 June 30 — 9:00 am Youth

FLOWERS

(sign-up sheet on lanai table)

June 2 — 9:00 am
 June 9 — 9:00 am Sharon McElroy
 June 16 — 9:00 am
 June 23 — 9:00 am Bev & Bert Schifferling
 June 30 — 9:00 am Betty & Dawn Misner

KEIKI CARE

June 2 — 9:00 am Becca Wuamett
 June 9 — 9:00 am Cathy Trott
 June 16 — 9:00 am Dawn Fleishman
 June 23 — 9:00 am Roxie, Jessica & Vicki Nelson
 June 30 — 9:00 am Youth

MEDIA

June 2 — 9:00 am Allie Rudow
 June 9 — 9:00 am Danny & Sharyl Boren
 June 16 — 9:00 am Joel Rudow
 June 23 — 9:00 am Stephanie Mohr
 June 30 — 9:00 am Nels Romerdahl

READERS

June 2 — 9:00 am Nancy Meyer
 June 9 — 9:00 am Linda Hangartner
 June 16 — 9:00 am Lottie Ali
 June 23 — 9:00 am Gina Casey
 June 30 — 9:00 am Youth

REFRESHMENTS

(sign-up sheet on lanai table)

June 2 — 9:00 am Fred & Cathy Trott
 June 9 — 9:00 am Potluck
 June 16 — 9:00 am John & Dori Thorngren
 June 23 — 9:00 am Cheryl & Tom Rietz
 June 30 — 9:00 am Betty & Dawn Misner

USHERS

June 2 — 9:00 am Fred Trott & Owen Pendergast
 June 9 — 9:00 am Sue Moorcroft & Own Pendergast
 June 16 — 9:00 am Fred Trott & Nick Reeves
 June 23 — 9:00 am Lynn Carlson & Duane Chaney
 June 30 — 9:00 am Youth

HAU'OLI LA HANAU!

Tammy Burgemeister	6/1
Sydney DiPersia	6/1
Kristian Romerdahl	6/1
Gina Johnson	6/3
Sarah Manning	6/4
Michelle Strauser	6/6
Betty Benner	6/6
Susan Embree	6/7
Sharon McElroy	6/10
Lynn Carlson	6/12
Molly Bell	6/12
Craig Stiffler	6/15
Derek Barona	6/16
David Handley	6/20
Beverly Gessel	6/21
Carolee Stiffler	6/21
Sheila Turnbull	6/22
Mikhaela Galindo	6/26
John Hay	6/30
Jeanne Vorhes	6/30

HAU'OLI LA HO'OMANA'O

Yvonne & Stewart Seldeen	6/3
Steve & Billie Moksnes	6/6
Steve & Robyn Webb	6/11
Dave & Sam Mather	6/19
Lance & Elaine Ziegler	6/23

MAUI CHARITY WALK

A huge Mahalo to those in the congregation who graciously donated to the 34th Charity Walk. On behalf of Bank Of Hawaii including the funds from BOH Corporate we raised over 25,000 to be distributed to the 3 pre selected charities: Hospice Maui, Maui Youth and Family Services, and Boy Scouts Of America Maui Council. I am humbled by the generosity and support I received from so many of our KLC Ohana and visitors. It was so awesome to be part of over 2800 walkers who were out on a rainy Saturday to raise money for such a worthy cause. Also, I would like to personally thank the church council for allowing BOH Kihei branch to hold a car wash for the proceeds to go to the donations for the Charity Walk.

Helping our community, helping each other....
Margie Terluin

OUR MUSIC MINISTRY

Our music ministry at KLC it fun and exciting as we come to give honor and praise to our Lord! Please prayerfully consider joining our music program this fall! We would love to have you be part of this ministry, all are welcome!

God bless you! Kathy Krueger

*Thursday- August 29th – Hula - 5:30pm
leader, Sally Handley

*Sunday – September 1st – Choir begins
(7th Grade and older) – 10:20am
leader, Kathy Krueger

*Monday – September 9th – Chimes
begin rehearsal – 5:30pm
leader, Beth Wills

“LIKE” US ON FACEBOOK

If you haven't already “liked” KLC's Facebook page: <http://www.facebook.com/KiheilLutheran>, go ahead and do so to be the most up-to-date on upcoming church events. A link is already on the church website!

SUNDAY SCHOOL PARTY

Sunday, June 2nd, the keiki Sunday School

will be going for a tour of the Ocean Center and having a pizza party to celebrate the end of the year. This outing is being funded by a generous donation and the remainder of the funds will be used to donate to ELCA Global Barnyard.

The chaperones and keiki will leave for the Ocean Center approx. 11:00 (after service) and return to KLC around 2:00. It should be a good opportunity for our keiki to spend time together in fellowship and have some fun too!!

ONLINE SPIRITUAL GIFTS ASSESSMENT

The KLC Spiritual Gifts Team reminds you that you can take an online spiritual gifts assessment that will help you discover what your particular spiritual gifts are. Even if you have taken an inventory in the past, you're being encouraged to take the 10 minutes needed to complete this new assessment. The results will immediately be given to you at the time you've completed the inventory, as well as be sent to the Spiritual Gifts Team via email.

Please go to the KLC website (www.kiheilutheran.org) and click on the link posted there to take the spiritual gifts assessment and learn how your gifts can best be used to serve our God. For more information, or a “hard copy” of the assessment (if you don't want to take it online), please contact Jan Porter at 283-6111.

TROPIC Care

WAILUKU KIHAI LAHAINA HANA LANAI MOLOKAI
FREE HEALTHCARE JUNE 4 - 12, 2013

Clinic Sites & Times are as follows:

Photos by Tech Sgt. Melissa Chubbuck from Tropic Care in Kauai, 2012

WAILUKU
 Iao Intermediate School
 260 South Market St, Wailuku
 June 4-12, from 8 a.m. - 4 p.m.

HANA
 Helene Hall
 150 Keawa Pl, Hana
 June 4-6, Times TBA

KIHAI
 St. Theresa Catholic Church
 25 West Lipoa St. Kihei
 June 4-12, from 8 a.m. - 4 p.m.

LANAI
 Lanai High & Elementary School
 555 Fraser Ave, Lanai City
 June 4-12, from 8 a.m. - 7 p.m.

LAHAINA
 Lahaina Civic Center
 1840 Honoapiilani Hwy, Lahaina
 June 11-12, from 8 a.m. - 4 p.m.

MOLOKAI
 Kaunakakai Elementary School
 30 Ailoa St. Kaunakakai
 June 7-10, Times TBA

TYPES OF SERVICES OFFERED:
Individuals will be seen on a first-come, first-served basis; the public is advised to come prepared to wait in line with any needed essentials such as water, snacks and a folding chair and umbrella for shade at some locations.

- VISION CHECKS & SINGLE-LENS GLASSES
- DENTAL CARE
- PHYSICAL EXAMINATION
- SCREENING & EDUCATION
- NUTRITION & COUNSELING
- ...and more!

FOR MORE INFO:
www.mauicounty.gov/TropicCare or Phone: 270-7855

DISASTER PREPARATION

DISASTER PREPAREDNESS

June 2nd has been designated as Disaster Preparation

Awareness Day for Kihei Lutheran Church. We want to help you prepare for ANY disaster, including hurricane, tsunami, flood and fire.

Because hurricane season started on June 1, this is a good time to re-stock your disaster kit, check your supplies and make sure you have enough water and food for you and your family for 5 to 7 days. If you haven't prepared for disaster, Maui County has a packet that can be used for guidance to plan your preparedness. We encourage you to fill out the forms and start a disaster kit ASAP.

On Sunday, June 2nd, we will have the preparedness packet "Plan to be Ready", This will include booklet and pamphlets and information to address your questions and concerns.

Our many disaster organizations on Maui are prepared to assist you. These include Civil Defense, Department of Health, American Red Cross, Maui County Medical Volunteers, CERT Volunteers, police and fire departments, paramedics and EMT's.

New directive from the Department of Health ask that all incidental communications during a disaster be by text message.

For more information, contact Sanni Tharp at 268-8524 or Zel Terluin at 874-5049.

SAVE THESE DATES!!
 It's a very special weekend for
 Kihei Lutheran
 November 16 & 17th
 Our 25th Anniversary
 Food— Fun—Friends

ALL ARE WELCOME!

"Women's Hui"
 Next gathering in
 September

"Men's Hui"
 Men will meet on
 Tuesday,
 June 25
 6:00 p.m.
 at the church

IMPORTANT STATISTICS

APRIL	2012	2013
Average Sunday Worship Attendance -	249 Includes Easter	182
Offerings For The Month (members & visitors)	32,527.64	26,462.98
Offerings – Year to Date (members & visitors)	115,764.60	156,448.71

FROM GEN...

Aloha KLC Ohana and friends,

I want to thank you for welcoming me into the KLC Ohana from Day 1. I have been very grateful to be able to call you *ohana*. Mahalo nui for your KLC love~ :)

I have decided to step down from my position in the church office in order to better tend to my health and focus on school. May the Lord's hand continue to be upon KLC in all the great things God has in store for you in the days ahead!

Peace and blessings to you,
Genevieve Kim

MAY ANGELS

Our KLC Angel for May is someone who has been coordinating a ministry within the life of the congregation for a long time. That angel is Kathy Krueger who has overseen Keiki Care during worship for over 17 years.

This past month she handed over that responsibility to KLC's new Director of Youth & Family Ministry, Dawn Fleishman. Kathy, for being so faithful in your commitment to making sure that KLC had childcare to offer during worship – from the years at Kihei Elementary School cafeteria to today – we offer our heartfelt thanks. You are truly an angel.

Next meeting will be on
Tuesday, June 18,
7:00 p.m.

PRAYER SHAWL MINISTRY

Aloha! The next blessing of the Prayer Shawls will be on June 9th.

If you would like a Prayer Shawl for any occasion, please stop in at the church office any day of the week or on Sunday morning.

This ministry is open to all, so please know that you are welcome to come and join us any Thursday morning from 9-11AM in the Education Room. We will be meeting during the summer months.

This ministry continues to be strong and is flourishing with an average of three and a half shawls given out per week for the last six years! Praise God!! This would not happen without all the ladies who come and knit and pray!! Mahalo ladies for being part of this ministry at KLC and for giving your time and talents!! God bless you and yours. — The Prayer Shawl Hui

A COOL MAHALO

Recently it was determined that the air conditioning units at the parsonage were in need of being replaced due to their old age. The Property Team investigated the possibility of having ductless mini-split air conditioning installed in the upstairs areas, as well as the downstairs Family Room. Thanks to funding from Ray & June Benson, along with a portion of the funds coming from the congregation, the new air conditioning has been installed. Not only is it far more efficient in its use of electricity, it is amazingly quiet and does an incredible job of cooling down the house in the late afternoon/early evening when things get quite warm. Both Kathy & I would like to express our deepest (and "coolest") mahalo nui to Ray & June Benson, the Property Team, and the entire congregation for making this happen.

