
EMMANUEL NEWS
 March 2015

www.alexmnepiscopal.org episcopal@centurylink.net

 Contact us:
Emmanuel Episcopal

Church
P O Box 231

12th Avenue and Lake Street
Alexandria, MN 56308

320-763-3201

Sunday Service: 10 a.m.
Sunday School: 9:45 a.m.
Adult Bible Study: 9 a.m.

Pastoral Care: Contact
 Tom Sinning, Deacon, or
 Edith Kelly

Support Staff/Newsletter:
 DeAnn Runge

 episcopal@centurylink.net
drunge@embarqmail.com

Godly Play Director/Teacher:
 Verlie Sinning

verlieb@nnbnet.com

Vestry:
Karen Reicks Sr. Warden (‘16)
John Hull Jr. Warden (‘17)
Verlie Sinning Treasurer (‘17)
Wendy Zander (‘18)
Tim Johnson (‘18)
Mary Sinning (‘17)
Rachael Sinning (‘16)

Delegates to Region and

Convention:
Rev. Tom Sinning, Deacon
Belvin Doebbert
Alternate: JoEllen Doebbert

From Belvin Doebbert

By way of background:
This is a fictional historical event involving Henry Benjamin Whipple, the
first Episcopal Bishop of Minnesota. Bishop Whipple took office in October
of 1858, and immediately began extensive travels throughout the state,
making friends with many Dakota, Ojibway, and white settlers alike. The
Civil War began in 1861, and Minnesota's "Dakota" Conflict began in August
of 1862. Whipple, a man with many influential contacts in Washington,
attempted to forestall the conflict by personally warning the president of
pending peril as early as March of 1862. With Kentucky's secession causing
the Ohio River to serve as the West end of the North/South boundary, it is
likely that Minnesota travelers with Union sympathies would have traveled to
and from Washington via the great lakes rather than by riverboat.

The natural occurring images of earth, water, and northern lights are offered
as a metaphor illustrating the unity of creator father, savior son, and
capricious guidance of the Holy Spirit.

The Bishop, the Brave and the Boatman

Lake Superior, USA, June 28, 1862

Six hours since last wind. Five since nightfall. Darkness is complete save for a
faint glimmer on mirrored water. A solitary fog enshrouded bow light casts
three shadows in motionless, breathless silence.

No one moves. No one speaks.

Ever so slowly, a window opens through the moist envelope above the vessel
partially exposing a clearer, blacker sky.

It does not remain thus. The foremast becomes discernible, silhouetted
against a pale emerald sky. The cool green light intensifies, takes form, and
dances.

A reverent silence follows. The Captain stirs. He clears his throat. "They
come when they will." He says. "Sometimes, they bring the wind."

Time passes. The aurora fades, and the boat is again plunged into inky
darkness. Soon, the ethereal misty cloak vanishes revealing a gloriously
bejeweled night sky.

mailto:rector@rea-alp.com
mailto:wendyjzander@yahoo.com

More time passes. A rosy warm glow begins to separate sky from sea in the East. A gentle northeast breeze fills
becalmed sails. In the west, the massive red granite features of Palisade Head sparkle in a brilliant new day.

Good Thunder sits straight of spine and cross-legged on the aft seat. His long silver hair flows across his dark
weathered face. He squints into the sun as it clears the Southeast horizon. Turning, he gazes for a time at the massive
stone prominence off from the star board bow.

At length, he speaks: "Stone. Sea. Sky. The Great Spirit appears in all." Returning his gaze to the sun, he says: "The
sun rises above Washington. The heart of the great father will be filled with light."

Whipple’s eyes sadden.

"The ‘Head’ will guide us home." The captain chuckled. . "And the wind goes as we do." "What say you, Bishop?"

Whipple examines the set of the sails, walks to the bow, and makes note of their heading.

 Turning to the clear waters of Lake Superior rushing under the vessel, he says "The water lives." "It bears us up."

He pauses, looks at Good Thunder and adds: “Stone, sea, and sky will take us home."

Emmanuel Clothing Sale

It was requested that Emmanuel sell red clothing for Pentecost. We will be selling only T-shirts and crew-neck

sweatshirts. We want to place the order in time to receive the items by May 24 for Pentecost Sunday.

The items will be available in red - with gray, sapphire, royal blue, navy and purple

available in some items. The emblem will be white. It will be a printed "left-

chest" emblem. The items are mostly Champion brand so the sizes should be

standard. That fabric is 50% cotton and 50% polyester so they should not shrink and

the colors should stay good.

We are selling the items at cost as this is not a fundraiser. However, the prices will increase quite a bit. For our

previous sales, we got a “salesman’s discount” with no minimum since this was our first order(s). This time the cost

will depend on the number of items we order, with the T-shirts and sweatshirts counted

separately.

The cost for any of the T-shirts will range from $17 (item total of 3) to $7 (item total of 24). The youth sweatshirt

will range from $23 to $12 depending on number ordered. The adult sweatshirt will range from $25 to $15, again

depending on the number ordered. I realize that this is a wide price range.

I am attaching an order blank- without the prices listed.

The order must be sent to the company no later than Monday, April 27. If you are at all interested in ordering

clothing, let me know by Sunday, April 11. We can then see how many shirts might be ordered and determine the

prices.

Call me if you have any questions.

Karen

320-808-6484

HYMN OF THE MONTH
By Tim Johnson

Hymnal 1982 #428 “O all ye works of God”
Words: F. Bland Tucker (1895-1984), rev.; para. Of A Song of Creation
Hymn Tune: Irish, Melody from Hymns and Sacred Poems, 1749; harm.
The English Hymnal

Last month our music article centered on the fact that Lent is a penitential season during which
we meditate on the events leading up to Christ’s Passion and Crucifixion. We recalled how the
Alleluia is absent during this period of atonement until Easter Sunday. However, the Sundays
during Lent stand apart from the other days of the week during this time of the Church Year.
As Tom pointed out in the February newsletter, Sundays are considered to be a
commemoration of Christ’s Resurrection. That is, they are a “little Easter”. So even though
we temporarily omit hymns which include the joyful expression of “Alleluia”, praise hymns
which do not contain this term are appropriate for Sundays during the time of Lent. That
having been said, the Friends of Music committee has made a selection from the “Praise to
God” section of the Hymnal 1982. Also, instead of a “Hymn of Lent”, we are calling it a
“Hymn for Lent” simply because it will be used beginning the Sunday following Ash
Wednesday until Palm Sunday.

The author of the text for “O all ye works of God” was F. Bland Tucker, the son of a bishop
and the brother to Henry St. George Tucker, the Presiding Bishop of the Episcopal Church
from 1938 to 1946. He was born in Norfolk, Virginia in 1895 and attended the University of
Virginia as well as the Virginia Theological Seminary. In 1918, he was ordained to the
deaconate and then to the priesthood in 1920. Tucker served parishes in Virginia, Washington
D.C., and Georgia and was named to the Joint Commission on the Revision of the Hymnal
1937 which led to the publication of the Hymnal 1940. From 1946 to 1958, he served on the
Joint Commission on Church Music of the Episcopal Church and eventually on the
Theological Committee which reviewed the material to be included in the Hymnal 1982, the
successor to the Hymnal 1940. Sources reveal that he had never considered the prospect of
writing a hymn until these appointments. Interestingly, he had great poetic talent when it came
to writing new phrases for older hymns where the original text proved too outdated or sexist
for more recent times. A great number of the hymns that he wrote for the Hymnal 1940 not
only were re-published in the Hymnal 1982 (According to the index, he is credited with 26
titles!) but have also been adopted by hymnals of other denominations.

Sources provided very little information regarding the melody applied to this title other than
that it is of Irish origin. The only original publication credit which I could find is given to
Charles Wesley (1707-1788) who is known as a great hymn composer within the Methodist
tradition. Wesley included it in his 1749 volume entitled “Hymns and Sacred Poems”.
Otherwise, the beginnings of the tune “Irish” remain somewhat illusive, as often appears to be
the case with many other folk melodies.

Sources:

http://www.hymnary.org/person/Tucker_Bland
http://www.gbod.org/resources/1749-hymns-and-sacred-poems
http://www.hymnary.org/person/Wesley_Charles

{ǳƴŘŀȅΣ aŀǊŎƘ ноΣ нлмр нΥол ǇΦƳΦ

A Free Concert Presented by

12th Ave & Lake St., Alexandria

A group of ladies who love to
sing, have fun, and work at

"singing well"! They are part of
the Sweet Adelines

International, a world-wide
organization committed to the

musical art form of barbershop

harmony. Songs are from every
era: the '50's, the 20's, the

70's, ballads, spirituals, hymns,
jazz, show tunes.

and

A free will offering will be taken between programs.
 All donations go directly to the Food Shelf.

March 1

Second Sunday in Lent

Genesis 17:1-7, 15-16
Psalm 22:22-30
Romans 4:13-25

Mark 8:31-38

March 8

Third Sunday in Lent

Exodus 20:1-17
Psalm 19

1 Corinthians 1:18-25
John 2:13-22

March 15

Fourth Sunday in Lent

Numbers 21:4-9
Psalm 107:1-3, 17-22

Ephesians 2:1-10
John 3:14-21

March 22

Fifth Sunday in Lent

Jeremiah 31:31-34
Psalm 51:1-13 or Psalm 119:9-16

Hebrews 5:5-10
John 12:20-33

The Liturgy of the Palms
Mark 11:1-11

or John 12:12-16
Psalm 118:1-2, 19-29

The Liturgy of the Word
Isaiah 50:4-9a
Psalm 31:9-16

Philippians 2:5-11
Mark 14:1-15:47

or Mark 15:1-39, (40-47)

Lectionary Readings for March

Position March 1 March 8 March 15 March 22 March 29

Lector 1 Wendy Zander Karen Reicks Karen Reicks JoEllen Doebbert

Lector 2 Laird Barber John Hull Edith Kelly Karen Reicks Belvin Doebbert

Altar Karen Reicks Karen Reicks Karen Reicks

Usher John Hull John Hull

Coffee

Josie & Bill

Rachael & Avery Karen & Mark MaryAnn Maameri Edith Kelly JoEllen & Belvin

March 29
Sunday of the Passion:

Palm Sunday

March is
Food Share
Month

S t r e t c h
Your
Donation

Food
shelves can
 stretch
cash
further
 than
donations
of food
because of
 their
access to
discount

products and
programs.

Make a donation today:

Outreach Food Shelf, Douglas Co.

Remember in Your Prayers
(please use as a prayer list):
All clergy serving Emmanuel, especially Charles, Linnae and Tom
Jana Preble
Bishop Brian Prior
Mary Sinning
Edith’s daughter Dana
Don Krueger
Pat Weinmann
John & Cleone Sherman
Bill & Josie Heegaard
JoEllen’s father Al
Alison Derby
John
Military Personnel
The Total Ministry Team
Peace in the World
The Food Shelf and those who use it Heartland Girls Ranch
Dylan’s Glove’s of Love
The future of the Episcopal Church
The people of Ziwa and the Rift Valley

T-Shirt

Gildan Ultra Blend Tee - 50/50 cotton/polyester

Colors available: Sapphire - Royal Blue - Purple - Navy - Red - Dark Heather

Youth Size Color Number Cost Total

(8000B) Small

Med

Large

Adult Size Color Number Cost Total

(8000) Small
Med

Large

X-Lg

XX-Lg

XXX-Lg

Crew-Neck Sweat Shirt

Gildan Youth Crew Sweatshirt - 50/50 cotton/polyester

Color available: Royal Blue - Navy - Red

Youth Size Color Number Cost Total

(18000B) Small

Med

Large

X-Lg

Champion Double Dry Action Fleece Crew-neck - 50/50 cotton/polyester

Colors available: Royal Blue - Purple - Navy - Scarlet - Charcoal Heather

Adult Size Color Number Cost Total

(S600) Small
Med

Large

X-Lg

XX-Lg

XXX-Lg

March Birthdays

Karen Runge
Hunter Botz
Bette Wolf

Avery Sinning

Anniversaries

Bill & Josie Heegaard

Emmanuel Episcopal Church
P O Box 231
Alexandria, MN 56308

Address service requested

