

SANCTUARY SOUP SHELF

Sanctuary
Soup

SANCTUARY
SOUP
SHELF

Leave What You CAN
Take What You NEED

1. Wash cans and hands when you get home
2. Canned food only, please (no glass or plastic)
3. Surplus food will be donated to Metro Caring

Augustana's Compassion and Action
with Our Neighbors (CAN) Ministry

Augustana www.augustanadenver.org
LUTHERAN CHURCH

“Leave what you CAN. Take what you NEED.”

In response to the pandemic, the idea to offer an honor system neighborhood food pantry took shape. People have already been dropping off cans of food and a couple of people have taken a few. Canned soup, chili, beans, and vegetables are welcome. High protein food is most welcome!

Outside of the west sanctuary entrance at the ellipse and upper parking lot, there is a place to drop off and pick up canned food.

continued, page 7

Recently lifted up in prayer

For hope and healing:

- Patricia Cottrell, Randy Degerness, Edward Hoffman, Jesse Miller, Shirley Swedeen, Jean Wagner, Nissa

For comfort and courage:

- Family and friends of Pastor Marbury Anderson in his death
- Family and friends of Marilyn Benson in her death
- Nick and Holly Massie in the death of their friend, Aaron Fleming
- Suvi Miller and Kirsten Jensen in the death of their family member, Don Miller
- Glenna O'Neal in the deaths of her aunt, Helen Teeple, and her friend, Willie Stevenson

Rejoice with

- Parents Ryan and Shanna VanderWel and siblings Cora and Arlo in the birth of Reina Violet VanderWel, April 19

Thank you for the gifts!

Health Ministry

- In memory of Paige Bartels

Special Gifts

- In memory of Norm Aarestad, Paige Bartels, Robert and Patricia Ellinger, Dr. Ernest V. Gilbertson, Joanne and Richard McClaskey

Guidelines for In-Person Worship

On May 23, Bishop Jim Gonia of the Rocky Mountain Synod, ELCA, made this recommendation to Augustana and the other 159 congregations in Colorado, New Mexico, Wyoming, Utah, and El Paso:

It is recommended that congregations and communities of faith continue to use an online/digital platform for corporate worship through at least August 31; there is a strong likelihood that such need will continue through the end of the calendar year or longer given public health requirements for all parishioners to safely gather for corporate in-person worship in church buildings. This recommendation will be reevaluated in mid-August in light of any new developments.

Rationale:

- In-person worship has very high-risk factors for spreading COVID-19.
- People are in close proximity in enclosed space for an extended period of time.
- Given that COVID-19 is thought to be spread through the air or by contaminated surfaces, high risk activities include congregational singing/spoken liturgy, offering,

5000 E. Alameda Ave.
Denver, CO 80246

Augustana
LUTHERAN CHURCH

PHONE: 303-388-4678
FAX: 303-388-1338

WEB: www.augustanadenver.org
EMAIL: info@augustanadenver.org
FACEBOOK: [augustanadenver.org](https://www.facebook.com/augustanadenver.org)

Mission Statement: Celebrating God's grace, we welcome everyone to worship Jesus, grow in faith, and go serve in the world.

Online Worship/Devotions

(<https://www.facebook.com/augustanadenver/> or www.augustanadenver.org)

- **Online Worship**, Sundays, 9 a.m.
- **We Are One at 1:00**, Online devotions, Tuesdays and Thursdays, 1 p.m.

The Tower is published monthly for Augustana Lutheran Church, 5000 E. Alameda Ave., Denver, CO, 80246-8104. There is no subscription fee.

Thursday, June 11, 4:30 p.m. is the deadline for the July edition. Email **Lyn Goodrum** (goodrum@augustanadenver.org).

Congregation Council: **President:** Lisa Boe-Sims | **Vice President:** Dane Vierow | **Secretary:** Karen Yeager | **Treasurer:** Dan Taron | Renee Bernhard | Grace Blanchard | Emmett Cruson | Michael Gentes | Michael Graham | Nancy Johnson | Ellen Kastens | Sharon Schillereff | Pam Uyemura | Rosalee Wanchisen | Ogden Willoughby | Michael Zumwalt | Pr. Ann Hultquist | Pr. Caitlin Trussell

Staff: **Ann Hultquist**, Senior Pastor | **Caitlin Trussell**, Pastor | **Lisa Mikolajczak**, Finance Administrator | **Shanna VanderWel**, Director of Youth and Family Ministry | **Valerie Taron**, Children's Faith Formation Coordinator | **Angela Howard**, Interim Chancel Choir Director and Choristers and Cantabile Director | **Sue Ann Glusenka**, Faith Community Nurse | **Lyn Goodrum**, Publications Administrator | **Julie MacDougall**, Volunteer Ministry and Building Use | **Asmir Hodzic**, Building and Grounds Manager | **Andrija Malbasa** and **Antoine Hines**, Custodians | **Ellen Kastens**, **Amy Tamminga**, **Erin Saboe Willoughby**, Wedding Coordinators | **Wendie Edwards**, Director, Augustana Early Learning Center

passing of the peace, celebration of Holy Communion, post-worship fellowship, and shared use of potentially contaminated surfaces from doors to restrooms.

- *It is estimated that up to a third of people with COVID-19 are asymptomatic; without access to regular testing it is impossible to know who might spread the virus.*

While we all grieve the loss of worshiping together in one space, we know that staying apart right now means staying safe and slowing or stopping the spread of COVID 19. The ELCA released guidelines in mid-May regarding reopening worship based on current science about the virus. They are daunting, both in terms of safety that needs to be provided and in changes to our 'usual' worship practices. If we are able to gather for in-person Sunday worship sometime in the future, it will look and feel very different until a vaccine is widely available; and some people will not or should not return to worship until that is the case.

Please remember that while Augustana's building has been closed, the church—God's people, the Body of Christ—have continued to worship, serve, and grow together.

Further decisions regarding in-person worship will be communicated widely with the whole congregation. Our online worship opportunities will continue, both on Sundays and our Tuesday/Thursday "We Are One at 1:00" devotions, which can be found on our website and on Facebook. In addition, the staff is discussing what other opportunities for learning and fellowship might be developed during this time of physical separation. Please feel free to contact a staff member if you have any questions or ideas.

Augustana's building remains closed

With few exceptions, Augustana's campus will remain closed through June.

Augustana Early Learning Center has stayed open to serve families and children and will be welcoming a limited number of children this month for Summer Camp.

Church staff continue to work mostly from home, coming in only to get supplies or do tasks that cannot be done at home and to hold meetings and conferences by computer and phone. Staff members communicate with each other when they will be in, so that office occupancy is no more than 50% of total at one time. While at the church, staff wear masks, wash their hands, use disinfecting wipes on surfaces, and maintain social distancing.

Augustana's custodial staff and Property Committee check Augustana's grounds regularly to keep them secure and maintained.

At this time, no meetings and events for community groups are being scheduled at Augustana until fall.

So please help keep yourself, church staff, and early learning center staff and children safe and do not enter Augustana's building. If you feel you have business at Augustana, you need to coordinate your visit with Augustana's office, wear a mask while there, and practice Colorado's guidelines for protecting yourself and others from COVID-19.

Augustana's pastors and staff are available through Augustana's contact page at www.augustanadenver.org, or leave a message at Augustana's office (303-388-4678).

Augustana Memorial Garden is open

Augustana's Memorial Garden is open to visitors. Please wear a mask and practice safe distancing.

Augustana Worship—In Your Home!

(or anywhere, really)

It has seemed very strange, during this time of COVID-19 restrictions, to not gather in our beautiful Augustana sanctuary for weekly worship. True, the online worship recorded by our pastors on Wednesday and replayed with the addition of AVE has been a welcome addition to our stay-at-home week—and for that we are all grateful. Not only have we learned that remote worship is possible, but it has become a new and exciting respite in these challenging times!

A small group of dedicated “techies” and church leadership have been working since before COVID-19 to take the next major step: recording and live-streaming our services with new, professional built-in equipment! Our plan is that wherever you are, on vacation, out of the country, at home by choice or illness, or otherwise unable to join the worshipers who are gathered at Augustana, you can boot up your computer (or other YouTube capable device) and enjoy the music, the

preaching, and liturgy of our worship—either in real-time on Sundays at 10:30 a.m. or watch later when your schedule permits.

Streaming has become fairly common for many

congregations. We are excited to join the community of churches that already have this technology and see it as an opportunity to reach new people and improve our offerings to our existing members.

The wonderful advantage of having this equipment in place is that any service can be recorded—weddings, funerals (with request or permission), Sunday worship, and concerts of all kinds—and placed in an online archive so that you can select and play it at will. We will also be able to produce professional recordings of services and concerts. The equipment may also be made available to outside organizations who wish to record and/or live-stream performances using our space, providing a new source of revenue for the church while providing a great service to our community at large.

Our foundation and church council are reviewing an exciting proposal to install first-class equipment with the goal of going live this fall. The options will build on the very successful upgrades made to the sound equipment installed a couple of years ago.

Stay tuned for more information about this project! Please prayerfully consider whether you would be interested in supporting this new tech ministry. There will be opportunities to contribute as a lead or assistant with recording services, as well as opportunities to support the project financially with a one-time fund-raising project.

If you are interested in being included in our interest-list, please send an email to info@augustanadenver.org with the words “Video Team Emails” in the subject line.

How we're worshipping and staying connected

Online worship on Sundays

Augustana continues to offer online worship at 9 a.m. every Sunday on Augustana's Facebook page (<https://www.facebook.com/augustanadenver/>) and on our website (www.augustanadenver.org).

Through the website worship page you can also view archived video sermons and download sermons, mini-bulletins, and children's bulletins.

Weekly Coffee Hour offered AFTER Sunday morning worship

Sunday mornings, 9:30 a.m. via Zoom

During the summer, Augustana's Zoom Coffee Hour moves to 9:30 a.m.

Bring your coffee or tea, and catch up with Augustana friends. **Julie MacDougall** will be your host. Watch for the Zoom invitation and link through the weekly e-Pistle.

We're mailing bulletins and sermons!

Augustana members and friends who do not use the computer have enjoyed bulletins, sermons, and news delivered to their mailboxes. Currently, 78 households are able to worship and stay connected through these weekly communications. If you would like to be added to this mailing list, leave a message with Augustana's office (303-388-4678).

We Are One at 1:00

Augustana's staff continue to offer live devotions at 1 p.m. on Tuesdays and Thursdays on Augustana's Facebook page ([facebook.com/augustanadenver](https://www.facebook.com/augustanadenver)). These will also be available to view later on our Facebook page and on our website (www.augustanadenver.org).

Stay informed

Sign up for the weekly Augustana e-Pistle and receive prayer requests, announcements, opportunities to worship, grow and go, and the latest on how to stay connected during this shelter-in-place time. To sign up, visit www.augustanadenver.org, and click on the envelope icon on the right side of the page.

Faith Formation

Adult Forum Bible Studies will be on hiatus for June and July. Stay tuned through the weekly e-Pistle emails for other opportunities to connect and grow!

Listen to Dial-a-Care, a daily 3-minute devotion recorded by Augustana staff and lay people. Call 303-996-2733.

Pastors

Running the Race

Since we are surrounded by so great a cloud of witnesses . . . let us run with perseverance the race that is set before us, looking to Jesus, the pioneer and perfecter of our faith.

Hebrews 12:1

I've been a runner for a long time and have run a number of road races over the years, including several marathons. Honestly, running 26.2 miles anytime soon seems unlikely, but I've thought a lot lately about the metaphor of running a race in this life.

Maybe you've recently heard some of our leaders and health care professionals say "This is not a sprint, but a marathon." Meaning that living in and through this pandemic and finding treatments and a vaccine will not be a quick process. Maybe there are days now when you feel that you are running a marathon, putting one foot in front of the other with no finish line in sight.

The letters in the New Testament often use athletic metaphors because people were familiar with Greek and Roman contests. The writer of Hebrews has a very specific image in mind in the verse above: a stadium, filled with God's people, who are cheering on those who are still running the race below. And also included is the image of following in Jesus' footsteps during the race, because he goes before us.

It is a marathon that we are living right now, no question. But we can continually encourage one another and cheer one another on with words, phone calls, Zoom meet-ups with family and friends, and of course, with our prayers for one another. And we can remind one another that we have a Savior and a friend who is leading us forward into each day—one who knows our joys and struggles and embraces us in love—especially when we are weary of the race.

We are on this journey together and are one in Christ's love!

Pastor Ann

For Now Is Not Forever

Augustana formed as a congregation September 20, 1878.^[1] Forty years later, in September 1918, the first death from Spanish Flu occurred in Denver.^[2] Churches, schools, theaters, etc., were closed by a public

health order on October 5, 1918.^[3] The congregation was exactly forty years old, which means that our congregation's ancestors of the faith lived through the 1918 flu pandemic and church closures. Some of you in the congregation had parents or grandparents affected by it. I'd love to find written accounts in our archives and will let you know if I do. Regardless, here we are in the year 2020 facing a similar experience.

Our ancestors in the congregation would be blown away that we're able to worship at a distance via technology. Their news came from The Denver Post. Their worship was held in Swedish and English while they received communion ten times a year. I'm sure that the days of the 1918 pandemic felt long, and the fear was overwhelming. And, here we are today, their legacy of faith. Their moment was not forever, and neither is ours.

As a congregation, we hold each other's suffering in prayer and encouragement while we celebrate moments of shared joy even in this pandemic. We grieve and hope together across the distance, connected to Christ and each other by the power of the Spirit and the grace of God. We'll get some things right and we'll make our share of mistakes as we always do—pandemic or no. Remember that for now is not forever.

Be strong, and let your heart take courage, all you who hope in the Lord.

Psalms 31:24

Peace, Pastor Caitlin

^[1] Augustana's Past and Present. <https://www.augustanadenver.org/augustana-lutheran-church/history/>

^[2] Denver Health. "1918 Pandemic Flu versus Novel Coronavirus: Similarities and Differences." April

9, 2020. <https://www.denverhealth.org/blog/2020/04/1918-pandemic-flu-versus-novel-coronavirus-similarities-and-differences>

^[3] Ibid.

CAN Ministry

Sanctuary Soup Shelf

continued from cover

This honor system pantry is protected from the elements by the roof over it and accessible outside to anyone

who needs it. Augustana members, friends, neighbors, and staff are invited to stock the shelf OR take what is needed for yourselves and neighbors—this includes Augustana Early Learning Center staff and families too!

There are many people to thank for getting this up and running!

- Lyn Goodrum designed the banner and signs. Paul and Anna Blanchard put them up, and Anna added special artwork as part of a school project.
- John and Kay Bengston, Bill Crossen, Laura Libby, and Katy Lunsford are on deck to take surplus to Metro Caring. We'll need to figure out what surplus looks like.
- Mike and Deni Moran will loop their daily walks through the property and check on the cans, tidying up disarray as they encounter it. Morgan Levy, Tim and Laura Libby, and Jo Ann Wacker-Farrand are ready to help check on things too.
- Judy Kessenich and Don Troike enthusiastically agreed that their Thrivent grant cards for Warren Village be used as seed money for the soup shelf. They will file their reports with Thrivent who had already authorized flexibility in the grants given that the pandemic blew the best laid plans out of the water.
- Seki, Paul Blanchard, and Greg Hempelman put the shelving in place on the Property Committee workday. Paul then coordinated the grocery order and stocked the shelves.

We're going to see how the signage and announcements through the congregation and Augustana Early Learning Center go before deciding on additional publication announcements in the community. Stay tuned . . .

Compassion and Action with Our Neighbors (CAN) Ministry

Laura Libby and **Casey King** (co-chairs) led the first CAN Ministry Meeting on Zoom since the pandemic sent us home. Twenty of us were able to share updates and hear about new ministry possibilities in light of the pandemic. Please continue to stay informed via the weekly e-Pistle emails of ways to partner with our neighbors during this time.

Warren Village Update

Augustana members and friends donated \$4,028 for 106 low-income, single-parent families to receive food and necessities as part of our longtime ministry with them to provide and pack Easter dinner baskets. This year was different because our usual volunteering and packing day on Palm Sunday was cancelled. It was also different because individual gifts given in Lent were combined with gifts given in previous years beyond the goal amount. The gifts from Augustana will be distributed through their Emergency Family Assistance Fund. Thank you for your generosity! There's more information at warrenvillage.org.

ELCA World Hunger
Evangelical Lutheran Church in America
God's work. Our hands.

World Hunger Update

\$310 was given during Lent to support the ministry of ELCA World Hunger. Thank you for keeping food insecurity on your radar! We bundle our gifts to them through Augustana, so feel free to donate online at augustanadenver.org/giving and specify your gift for "ELCA World Hunger." ELCA World Hunger grants are given domestically here in the United States (30%) as well as internationally (70%).

Congregation Council

What are you learning these days?

Teaching and learning. So much of it going on right now! Not just for children at home with their parents as their teachers, but for everyone. How have you handled the stay-at-home months, and what are you learning? We are learning more about technology and something called “Zoom.” We are learning about and living through a pandemic! I didn’t ever think that was going to be something that would come to fruition in my lifetime. A pandemic? Really? The whole world will be affected, and no one can go anywhere for months? Unbelievable to us, but many others saw it coming.

Some people are learning to sew or shape their businesses to work in a much different way or are finding a way to fill a void that we need right now. We are learning what is “essential” and the people’s jobs that we take for granted that we realize we really need to survive! We are learning how many of our

choices affect our environment and what the world could look like when our regular routines and our way of life that affect our planet are drastically changed. We are learning that we can deal with the aloneness, separateness, and change

in our routine, but it is difficult. We are learning how much we miss other people and miss seeing our fellow Augustanians. I can’t wait to get back to Augustana when it is time!

What is the best part of the pandemic that should just continue? For me, it would be that more people are being kinder and more understanding. Oh, and the ingenuity of people to help humanity in the wake of worldwide lockdown. How do you want the world to look like when we get back to “normal”?

Lisa Boe-Sims
Congregation President

Strategic Planning

How we’re doing

On the opposite page is a snapshot of the current status of our “Vision 20/20” strategic plan for Augustana. Here are some highlights from the last three months of progress:

- Our group of youth have come together in community in more ways than they did last year. This year we had 26 youth signed up for our ski trip weekend! (Goal 1.3 *Augustana Youth 2.0*)
- Sub-Goal 1.4.1 *Evaluate the effectiveness of our current faith formation ministries* is now estimated to be 90% complete with adjustments made to the curriculum and teaching styles.
- By Augustana Arts offering free concerts to new congregation members, 50% ticket discount to all congregation members, encouraging youth

involvement and offering the Free Family Summer Immersive concert, Sub-Goal 1.6.4 *Strengthen partnership between Augustana Arts and the congregation* is considered 100% complete.

- For Goal 3.2 *Partnering with our local schools*, the CAN ministry has developed relationships supporting local George Washington High School and McMeen Elementary and continues to develop these and other connections with local schools.
- The CAN Ministry has also made significant progress with Sub-Goal 3.3.3 *Re-assess priorities for serving with our neighbors, and define key areas of focus*. The congregation’s rekindled Holy Hammers is evidence of this.

Thank you to all the staff and volunteers that are putting forth all the effort needed to realize the Strategic Plan!

VISION 20/20 - STRATEGIC PLAN

% Complete

33

Ministry Result Area #1: Growing Faith

33

- 1.2 Liturgy / Worship Style / Music 40
- 1.3 Augustana Youth 2.0 53
- 1.4 Faith formation for all ages 48
- 1.5 Increase participation and commitment in Augustana's life 0
- 1.6 Evangelism 49
- 1.7 Governance 10

Ministry Result Area #2: Caring for and Sharing Our Facility

15

- 2.1 Caring for our facility 18
- 2.2 Sharing our facility / Welcome / Outreach 13

Ministry Result Area #3: Making Change

22

- 3.1 More people volunteering from the congregation 0
- 3.2 Partner with local school(s) and non-profits to support families, children, and youth in our surrounding community 28
- 3.3 Compassion and Action with our Neighbors (CAN) - Local and Global 38

MRA #4: Transforming Our Vacant Land

60

- 4.1 Partner with InterFaith Alliance for a feasibility study. 100
- 4.2 Congregation reviews / approves InterFaith + team/committee plan 80
- 4.3 Implement results of feasibility study 0

Health Ministry

#cure#healing#livewell#diowell# zoomdiscussion

Be watchful, stand firm in your faith, be courageous, be strong. Let all that you do be done in love.

1 Corinthians 16:13

Is it possible to experience healing in the midst of a pandemic? I commit to your study the article following, “Cure Versus Healing,” originally written in 1993 by Pastor Fred Reklau and adapted by our ELCA Portico benefits in 2010. I had a wonderful conversation with Pastor Fred at the end of May requesting permission to post this thesis in our newsletter. Besides granting permission, Pastor Reklau encouraged us to study, reflect, and ponder these 14 distinctions within the context of our current public health pandemic crisis. I commit these concepts to you and encourage discussion with friends and family. There are a few discussion questions listed to get your conversations started.

My family has been meeting regularly by Zoom on Sunday afternoons. I plan to introduce this document and get the conversation rolling with our adult children. Won’t you engage in the discussion of “Healing versus Cure”?

Stay well this day, pray for healing, keep washing your hands and wearing your face masks.

Sue Ann, your FCN

Cure Versus Healing

Just as it is possible to live well in the midst of disease, it is possible to appear healthy but carry pain deep inside. While the quick fix or band-aid solution can be appealing, God calls us

to seek a life that transcends the present and is marked by deeper peace in Christ. Rev. Frederick Reklau calls

this the distinction between cure and healing. Consider these differences.

1. Cure may occur without healing; **healing may occur without cure.**
2. Cure separates body from soul; **healing embraces the whole.**
3. Cure isolates; **healing incorporates.**
4. Cure costs; **healing enhances.**
5. Cure combats sickness; **healing fosters wellness.**
6. Cure fosters function; **healing fosters purpose.**
7. Cure alters what is; **healing offers what might be.**
8. Cure is an act; **healing is a process.**
9. Cure acts upon another; **healing shares with a sister, a brother.**
10. Cure manages; **healing touches.**
11. Cure seeks to conquer pain; **healing seeks to transcend pain.**
12. Cure avoids grief; **healing assumes grief.**
13. Cure encounters mystery as a challenge for understanding; **healing encounters mystery as a channel for meaning.**
14. Cure rejects death and views it as defeat; **healing includes death among the blessed outcomes of care.**

Questions for discussion:

- Which one of these statements speaks to you? Why?
- Where in scripture do you see Jesus modeling this concept?
- Take a closer look at no. 14. What does it mean to you to live and die well?

Adapted with permission from “Cure versus Healing,” Frederick W. Reklau, 2010.

Our Augustana Community Garden has a colorful new banner

You are welcome to come visit the garden and follow the growth of the vegetable plants. The pergola is a great place to rest, enjoy the outdoors, or meditate. To keep us all safe, only two gardeners or visitors should be in the garden at any one time. Please secure the gate when you leave.

*A Garden Feeds More Than The Table—
It Feeds The Soul.*

Music Ministry

WAM Camp cancelled

In our normal world, the end of the school year would mean that WAM was just around the corner. Unfortunately, we're adjusting to a new normal, and there won't be any WAM this summer. However, Miss Angela and Miss Marcia will continue to make plans for next year. We're not sure what musical we'll do, but we have several ideas and options. One change for next year is that the top age will include students who will have completed 8th grade. With no WAM this summer, many students lost out on their last opportunity to participate. We'll welcome them back next year! In the meantime, keep singing, dancing, making art, and worshipping!

Sun	Mon	Tue	Wed	Thur	Fri	Sat
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

Participate in these online calendar events through Augustana's Facebook page (facebook.com/augustanadenver), on our website (www.augustanadenver.org), or through a Zoom link in the weekly e-Pistle.

Sundays

9 a.m. Worship
9:30 a.m. Coffee Hour

- **June 4:** The Holy Trinity
- **June 14:** Second Sunday after Pentecost
- **June 21:** Third Sunday after Pentecost
Father's Day
- **June 28:** Fourth Sunday after Pentecost

Tuesdays and Thursdays

1 p.m. We Are One at 1:00

Blessings bestowed

When author Gary Smalley asked 100 people to share how they knew they'd received their parents' blessing, they offered these memories of fatherly love:

- When my father faced a transfer at work, he purposely took another job so I could finish my senior year in high school.
- When I wrecked my parents' car, my father's first reaction was to hug me and let me cry instead of yelling at me.
- My father went with me to the store when I had to return a purchase I regretted.
- My father let me practice pitching to him for a long time after work.
- My father cried during my wedding because he was going to miss me being at home.

5000 E. Alameda Ave.
Denver, CO 80246

Non-Profit Org.
U.S. Postage
PAID
Denver, Colo.
Permit No. 118

ELECTRONIC SERVICE REQUESTED

Place mailing label here

A graphic for June Birthdays featuring three stylized suns in orange and yellow on the left, followed by the word "JUNE" in large, white, bold, sans-serif capital letters on an orange background, and the word "Birthdays" in a smaller, grey, sans-serif font below it.

JUNE Birthdays

- | | | | |
|---|--|--|--|
| 1 Colin Stone | 10 Jean Gall
Roger Loots
Derek Porterfield | 18 Claire Miller | 27 Amelia Stratton
Lynn Veit
Marianne Woodward |
| 2 | | 19 Elizabeth Black
Mara Jacobs
Stuart Motes | 28 Richard Farrand
Tilly Fontaine
Allison Sigdestad |
| 3 Linda Ducnuigeen
Christopher Garrington
Anna Reinert
Allison Terry
James Walker | 11 Crystal Berguin
Simon Bernhard
Alfred Born | 20 Norman Gay | 29 Robert Beeman
Iris Gerber-Ward
Deb Hempelman
Courtney Jacobs
Kirsten Jensen
Tom Levy
Holly Massie
Rodney Schlecht |
| 4 | 12 Suvi Miller
Mildred Orendorff
Betty Waters | 21 Judy Nyquist
Henry Shellhorn
Alice Taron | 30 Oliver Buol
Melvin Johnson |
| 5 Barbara O'Malley | 13 Carol Troike | 22 Katherine Buchanan
Chris Rhea
Minna Towery | |
| 6 Olivia Bolt | 14 Karen Garvey | 23 Roger Andersen
Brian Spano
Sarah Stuart | |
| 7 Kevin Brady
Kay Cruson
Ernest Eugster
Farrel Vikman | 15 Ella Edstrom
Michael Gentes
David Nygaard | 24 Rachel Havranek
Mavis Tell | |
| 8 Elizabeth Frank
Anna Johnson
Thomas McNassor
Richard Schutt | 16 Rick Bebee
Rhonda Crossen
Dan Howard
Rich Lamphere
Sharon Siegel | 25 Nancy Cowee
Ronald Johnson | |
| 9 Marion Colliander
Shelly Ezpeleta
Lehman Hoag Jr.
Stella Logsdon
Denise Lopez
Carolyn Snell | 17 Rebecca Shandrick
Andrew Stavig
Jason Triplett
Annabel Woodward | 26 Anya Bornhijm
Caroline Johnson
Anne Stratton | |

*If your name should
have been on this list
but wasn't, please call
Augustana's office (303-
388-4678).*