

ADVENT & Christmas

Advents wreaths at home for online worship

You are invited to prepare an Advent wreath for home to light during online Advent worship. The lighting of the wreath begins on November 29, the First Sunday in Advent. Traditionally, the candles are either blue (hope) or a combination of three purple (Christ's kingship and penitence) and one pink (joy). However, any four candles of any color may be used—tall tapers, small votives, or something in between. Some people add a white fifth candle to light on Christmas Day.

During Advent online worship, the scripture reader will light the Advent


wreath each week and invite us to pray together. You can light your own wreath during that time in worship.

Please send a picture of your home Advent Wreath, and perhaps include yourself or other household members, to info@augustanadenver.org to be shared in Augustana's ePistles and Facebook page. Subject: Home Advent Wreath. Include your name(s) to share alongside your Advent wreath photo.

May the light of Christ connect each of us to himself and to each other in this waiting time.

MORE ADVENT AND CHRISTMAS NEWS, PAGE 4

Recently lifted up in prayer

For hope and healing:

- Sandra Arellano, Bev Behringer, Betty Boyd, Genevieve Bucklin, Minnie Carter, Alma Flory, Sue Goehring, Willis Gunlickson, Neil Kvern, Tom, Mary and Siri Larson, Bobbi Lungren, Dianne Nelson, Sandy Schumacher, Liam Carter Thomas

For comfort and courage:

- Jill Davies in the death of her family member, Margie Luntz
- Maggie Morris in the death of her son-in-law, Louis Reed
- Nancy Cowee in the death of her cousin, Norma Taylor


Worship/devotional resources at Augustana

Online worship

Augustana continues to offer online worship posted by 7 a.m. every Sunday on Augustana's Facebook page (facebook.com/augustanadenver) and on our website (www.augustanadenver.org).

We Are One at 1:00

Augustana's staff offer live devotions at 1 p.m. on Tuesdays and Thursdays on Augustana's Facebook page (facebook.com/augustanadenver). View these later on our Facebook page and on our website (www.augustanadenver.org).

Thank you for the gifts!

Augustana Foundation

- In memory of Nancy Vikman

Health Ministry

- In memory of Nancy Vikman

Special Gifts

- In memory of Vivian Bengtson, Nancy Vikman

- In honor of Joanne and Richard McClaskey and Robert and Patricia Ellinger

Rejoice with

Parents Kayla and Andrew and brother Lucas in the birth of Logan Faires, September 26

Mailed resources

Enjoy bulletins, sermons, and news delivered weekly to your mailbox.

To be added to this mailing list, leave a message with Augustana's office (303-388-4678).

Listen to Dial-a-Care!

Listen to a 3-minute devotion recorded daily by Augustana staff and members (303-996-2733).

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.com](https://facebook.com/augustanadenver.com)

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, 7 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, December 3, 4:30 p.m. is the deadline for the January 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 | **Daniel Romero**, Minister of Music and Organist | **Angela Howard**, Choristers and Cantabile Director | **Sue Ann Glusenkamp**, Faith Community Nurse | **Lyn Goodrum**, Publications Administrator | **Julie MacDougall**, Volunteer Ministry and Building Use | **Asmir Hodzic**, Building and Grounds Manager | **Andrija Malbasa**, Custodian | **Ellen Kastens**, **Amy Tamminga**, **Erin Saboe Willoughby**, Wedding Coordinators | **Wendie Edwards**, Director, Augustana Early Learning Center

Pastors

*People, look east. The time is near
of the crowning of the year.
Make your house fair as you are able,
trim the hearth and set the table.
People look east, and sing today—
Love, the Guest, is on the way.*

—ELW 248 “People, Look East”


Like everything else this year, our Advent and Christmas celebrations will look very different, won't they? How we trim our houses with lights and our trees with ornaments may not change much, but how many places we set at the table probably will. We are being

encouraged to gather only with our own households or perhaps our “pod” of relatives and friends that we've already been spending time with over the last months. Being safe means losing the presence of some people and also some of the traditions that mean a great deal to us.

There will be opportunities this month to worship online, to light our Advent wreath at home and in the sanctuary, and even to sing “Silent Night” together on Christmas Eve. Of course it is not the same as every other year, but we will still prepare and wonder together about the miracle of Jesus' coming to us.

Jesus' presence with the world God loves and with us doesn't depend on our preparations or readiness, or even on our joy (which we might not feel this year). Jesus' birth in a stable to a poor couple during the upheaval of a Roman census is a promise which reminds us that Emmanuel comes no matter what. In the midst of worry and anxiety, Emmanuel comes. With changes washing over us again and again, Emmanuel comes. When the present is difficult and the future unknown, Emmanuel comes. Even when our joy is muted, “God With Us” comes with love that will not end.

May your celebrations—different as they will be—remind you of that promise.

Pastor Ann

A Savior Born for Us


Dear Augustana friends, I'm writing this article in early November when ballots are still being counted and tensions are running high in our country about the outcome of the presidential election. Division has wound

its way through our lives among families, friendships, and fellow citizens. There's no better time than Advent to consider our need for the Savior born for us who is named “Wonderful Counselor, Mighty God, Everlasting Father, Prince of Peace.”^[1] Our Christian hope is bound to the one born into these names.

I fear that we've confused the distinction between division and hatred as we start to believe in the righteousness of hateful words that support hateful action. But a different leader claims us, my friends—One who arrived

in humble beginnings and died in humiliation; One who preached love for the outcast, the poor, and the enemy

while loving the whole world that God so loves.^[2] The one named Jesus is literally delivered through a birth canal for our deliverance from the darkness that clings closely to us as sin. The waters of his birth a precursor to the Savior who flows through us in our baptism by the power of the Holy Spirit.

Through our baptism, we are equipped to walk in a wounded world and tell the truth about ourselves and the world that surrounds us—living into the division caused by pain and suffering not with hatred but with love. Not a soft sentimental love, but rather a resolute love that is vulnerable, non-violent, and self-sacrificing as is Christ our Savior.

Peace, Pastor Caitlin

^[1] Isaiah 9:6

^[2] John 3:16–17

The angel said to them, “Do not be afraid; for see—I am bringing you good news of great joy for all the people: to you is born this day in the city of David a Savior, who is the Messiah, the Lord. This will be a sign for you: you will find a child wrapped in bands of cloth and lying in a manger.”

Luke 2:10–12

ADVENT & Christmas

72 farms and counting! Let's buy farms again this Advent!

Over the past six years, you, Augustana's faithful, have helped the hungry of this world during Advent by contributing \$51,500 toward the purchase of 72 farms through the ELCA Good Gifts program! This does not include the 17 additional farms purchased through matching funds.

Our Advent journey will be a little different this year, but the destination remains the same: the birth in a stable among cattle and sheep of the One whose grace sustains and nourishes us daily. The Compassion and Action with our Neighbors (CAN) Ministry is again asking Augustana members to support the ELCA Good Gifts ministry. Buying a farm is like helping a family to have "forever food," because a "farm" includes animals, farm implements, and the educational support


needed to ensure success. This year the ELCA will use Farm donations to also help provide soap and sanitation supplies, as well as personal protective equipment (PPE) to impoverished communities.

A farm is still only \$715! Our collection will begin November 29 and end Christmas Eve. You may send a check payable to Augustana Lutheran Church (write FARM in the memo line) or contribute online through our website (www.augustanadenver.org).

If you would like to receive a barn coin bank for your children, contact

Augustana's office (info@augustanadenver.org or 303-388-4678).

Let's make Christmas an especially joyous event for those who will receive a fresh start in life!

Virtual Christmas pageant singers wanted!

Everyone invited!

We are inviting you to join us in singing for the Virtual Christmas Pageant. As we normally conclude with the congregation singing "Silent Night," we are continuing that tradition. If you are interested in joining the virtual "Silent Night" portion of "Peace, Peace" with Cantabile, please email **Angela Howard** (anghoward@gmail.com). She will give you all the information you need to record the song so that it can be used with Cantabile (ex. key, tempo, recording procedure, etc.). Recordings are due to Angela by December 1.


PreK-5th grade kids are invited to help sing "Away in the Manger" for our Virtual Christmas Pageant. You will record yourself at home to be part of the song. To participate, please email **Angela Howard** (anghoward@gmail.com). She will give you all the information you need to record the song so that it can be used with Cantabile (ex. key, tempo, recording procedure, etc.). Recordings are due to Angela by December 1.


Virtual Christmas Pageant

Sunday, December 20 during our online worship, you will also enjoy Augustana members and friends of all ages sharing the story of Jesus' birth through the play *Do Not Be Afraid* by Illustrated Ministry. Mark your calendar to celebrate in song and story!

Christmas Eve Broadcast airs during prime time!

Again this year, Augustana will have a Christmas Eve broadcast at 7 p.m. on KOA Radio, 94.1 FM and 850 AM. This year's broadcast will feature a wide variety of music from Augustana's Music Ministry, both past and present. Augustana members and friends will read scripture readings for the season, and Pastor Ann will deliver a Christmas message. We are incredibly fortunate to have been offered a wonderful prime time slot of 7 p.m. Please invite your friends and family to listen. This broadcast gives the Denver area a wonderful glimpse of Augustana!

Support the broadcast

In the past, the Augustana Foundation has helped fund this outreach ministry which costs around \$1,500. More recently the congregation has reached out to support the broadcast, and now is your opportunity to do so again. If you'd like to contribute toward this broadcast, please make a check payable to Augustana Lutheran Church and note "KOA Christmas Broadcast." Online donations can be made at www.augustanadenver.org. Using the form to the right, you can make your gift in honor or memory of a loved one, and the acknowledgement will be included in the Christmas Eve worship ePistle. Thank you!

Yes, we'll have poinsettias!


Augustana's Spiritual Arts Team plans to decorate Augustana's chancel with poinsettias for our Christmas season worship videos! You are invited to help provide

poinsettias while honoring or remembering special events or loved ones. Use the form below to indicate your preferences. Any amount is welcome. Make checks payable to Augustana Lutheran Church. You can also donate online through Augustana's Giving page at www.augustanadenver.org. Gifts received by Sunday, December 20, will be acknowledged in Augustana's Christmas Eve worship ePistle.

Poinsettias and Christmas Eve Radio Broadcast

(Please print or type.)

Enclosed is my gift of

\$ _____ for the Christmas Eve radio broadcast

\$ _____ for Poinsettias

☐ in memory of ☐ in honor of

given by _____

☐ in memory of ☐ in honor of

given by _____

name _____

phone _____


Health Ministry

Advent Wellness Practices

Advent, the four weeks prior to Christmas, is one of my most cherished times in the liturgical church year. Each year, the weekend after Thanksgiving is a time of preparation for a journey through Advent with activities that nurture wellness. With eager anticipation, I unpack our Swedish Advent log to install new candles. I lovingly hang the Advent banner crafted by one of our children at a distant past church Advent Adventure and place Week One candle. My annual prep routine includes deciding which Advent daily devotional to follow and which new Advent calendar to begin. Rituals and routines provide security, calmness, and predictability amid uncertainty, anxiety, and future apprehension.

How do you prepare for the Advent season of watching and waiting for the arrival of our Savior, the Christ-child?

I encourage the practice of spiritual wellness routines which include creativity in Advent preparations. Children particularly respond to rituals that involve senses of **sight** (candlelight and twinkle lights), **sound** (music and prayers), **smell** (evergreens, baking, and extinguished candles), **touch** (helping to safely light a candle and open the Advent calendar) and **taste** (include a tasty treat with devotional time together). I am sharing a few of my Advent traditions that induce calm, peacefulness, and joyful anticipation.

May you discover or identify several meaningful Advent rites and rituals that promote a sense of blessedness and peace this Advent season. And remember to STOP and BREATHE deeply! Ahhh . . .

In the Spirit of health and wellness,
Sue Ann, your Faith Community Nurse


Virtual December Concert

Since Music Ministry at Augustana is unable to have our usual December concert this year, we will have a virtual concert of music for Advent, Christmas, and Epiphany. This concert will feature AVE singing choral music and carols, handbell choirs, and organ music. This concert will be posted in mid-December. Details will be announced in the ePistle and on Facebook.

Christmas Eve with Augustana

Christmas Eve worship will be virtual this year, so tune in to celebrate the Nativity of Our Lord complete with your Augustana Christmas favorites: poinsettias, carols, candlelight, anthems, scripture, and more. Watch Augustana's publications for details about when Augustana's Christmas Eve video will be available on Augustana's Facebook page and website this December 24 to view at your convenience.

Partnership with Habitat for Humanity

In May of 2019 the congregation voted to investigate the use of our vacant Dakota Avenue property to provide affordable housing. In December of last year, Habitat was selected as our partner in exploring this idea. Because of the COVID pandemic, the project has moved very slowly through Habitat's process. The next step is congregational approval of the ground lease with Habitat, which would then lead to engagement and meetings with the surrounding neighbors and the neighborhood associations. The hope is to have that congregational meeting via Zoom this month, but no date has been set yet. Please watch the weekly ePistle for more information and an invitation to participate.


Thanks to everyone who has submitted a financial intent (or pledge) for 2021. If you did not receive a commitment card, please contact Augustana's office (info@augustanadenver.org or 303-388-4678), or fill out the online form at <https://www.augustanadenver.org/stewardship-appeal-2021/>.

Your support and sharing of all God has given you makes ministry happen at Augustana and in our community. Thank you for giving!

Congregation Council

What will you remember about the year 2020?

So much has affected our day-to-day life, and some other events haven't affected us so substantially. As the pandemic cases rise now in early November, we are urged to not celebrate the most family-centered time of the year for many! Plans for families have changed in just the last week or so and may get more restrictive by the time you read this.

Augustana is continuing many of the traditions that we have engaged in during November and December. We continue the traditions of helping others this time of year that are such a big part of Augustana and our families' holiday traditions. Some of those include repackaging rice and beans (just a few people from Augustana were allowed to help at Metro Caring), the Chili Challenge in conjunction with the Augustana Early Learning Center, Warren Village Thanksgiving baskets, Advent Adventure with a pick-up craft, Lutheran Family Services collection of Personal Care items—perhaps gift cards this year instead. We are also still planning to raise money for the Advent Farms, too. More to come.


It is great to also find new ways to help our neighbors. This year we collected tools for Habitat for Humanity and canned food for the Sanctuary Soup Shelf. We are looking for a way to continue the Soup Shelf through the cold, winter months using a grant from Thrivent, perhaps. Keep an eye out for the ePistle and

monthly newsletter for all the updated information about ways to help our neighbors throughout the holidays.

At my house this Christmas, we were planning to invite both of my sisters and all four of their kids and the five grandkids. It would be the first time together like that for a few years. The time we spend together had been a firmly held tradition for our family. Much of this year

has prodded me to reflect on how life is different now, simpler, more time to be introspective and grateful for our church family and others we may have taken for granted.

Always remember your close neighbors and Augustana members that may be lonely during the holidays, and reach out with a phone call, card, or some other way to let them know you are thinking about them.

What will you remember about 2020?

Lisa Boe-Sims,
Congregation President

CAN Ministry

Together Colorado: Organizing Training 101

Saturday, December 5, 9 a.m.–1 p.m., via Zoom

This training is for you if you're wondering about getting involved in community organizing to advance human dignity in Colorado communities. Keep your eyes on the weekly "Grow and Go" ePistles for registration information.

Augustana is an affiliated congregation with Together Colorado which is a nonpartisan, multi-racial and multi-faith community organization. Check out more details at togethercolorado.org/about. Lutheran Advocacy Ministry - Colorado also partners with Together Colorado.

Worship

Livestreaming Worship Team chooses broadcast technician

Each month our Task Force on Livestreaming has brought you updates on our progress as we prepare for and build our livestreaming service options. We have provided many technical updates and are excited by the installation progress so far and are looking forward to testing in the next few months. Keep watching the weekly ePistle and the Tower for updates.

In addition to equipment installation and testing, our group has been working towards another important task. In order to broadcast the weekly service, and to stream other events, a Broadcast Technician is needed. MediaVine, the vendor that is installing the equipment, will train that person.

The Task Force has selected **Emily Friesen** as the Broadcast Technician. When she has been trained and we are underway, she will train a cadre of volunteers to assist. You are welcome to join the group of volunteers by contacting Emily. Please email her at friesen.g.emily@gmail.com.

What follows is an interview that introduces Emily.

How long have you been a part of the Augustana community?

My parents met in the Augustana new members class and were married at Augustana. I've been a member of Augustana for my entire life.

Have you been involved in other ministries at Augustana?

Yes, I sang in choirs and played in handbell groups. I've also worked in the nursery and assisted with Augustana Arts.

How will the livestream support the ministries of Augustana?

Livestreaming worship will help Augustana both extend and expand our reach. When we livestream our services, people can hear the sermons and enjoy our wonderful


music in real time. They can also watch it later, if they are unable to watch the live broadcast. If illness or travel prevents members from attending church in person, they can still feel like they are connected to the worshipers in our wonderful sanctuary.

What do you look forward to when stepping into this role?

Having been involved with the ministries of Augustana my entire life, I look forward to bringing some special skills to this job. I studied theater arts in college and have worked behind the scenes for several Augustana Arts concerts. To grow into this new position is an appealing challenge.


Registration is now open for summer camp at Rainbow Trail Lutheran Camp. There are camps for kids currently in grades 1–12. Current 5th–8th grade students are encouraged to attend confirmation camp June 27–July 3 as a group. Shanna will also be attending that week. Registration is done through their website (rainbowtrail.org). Cost should not affect your ability to attend. Please contact **Shanna** (shanna@augustanadenver.org or 303-388-4678 ext. 107) if you are interested in a scholarship.

AUGUSTANAARTS


Emma Lou Diemer


“Happy Days” world premiere this December!

Augustana Arts is pleased to present the world premiere performance of *Happy Days* for string trio, composed just a month ago by renowned composer **Emma Lou Diemer**. Join us on Colorado Gives Day, Tuesday, December 8, 7 p.m. for *Happy Days* featuring Stratus musicians **Philip Ficsor, Carrie Beeder, and William Hinkie**.

Composer Emma Lou Diemer is an American composer, best known for her works for organ and choir. Dedicatee Philip Ficsor has released two recordings with Diemer at the keyboard and describes *Happy Days* as “breath-taking in its beauty and emotional power. It’s a light-hearted series of movements that belie their compositional sophistication.” Ms. Diemer will share her insights about each and will join us for the premiere via Zoom from her home in Santa Barbara, California! This event will be in collaboration with Groupmuse, a virtual performance platform. In-person reservations will hopefully be available with COVID precautions (if allowed) at the time of the concert. The livestream will start at 7 p.m. at facebook.com/augustana.arts with the performance starting at 7:15 p.m. The full program will also feature Dvorak’s *Terzetto* after intermission and Q&A with the composer.

All donations will directly benefit Augustana Arts in recognition of Colorado Gives Day. Reservations are required for this event, and your donations to support our work in the arts are appreciated. Visit augustanaarts.org for additional information.

“At Home with the Rutherfords”


David and Pearl Rutherford

Sunday, December 20 starting at 5:30 p.m.—A Virtual Culinary Concert Experience.

Join Stratus Chamber Orchestra’s Music Director

David Rutherford and his wife, Pearl, for “Home with the

Rutherfords.” It’s an evening of stories and preparation of a wonderful holiday meal. Throughout the evening, members of Stratus Chamber Orchestra provide heartfelt performances of unforgettable Christmas and holiday favorites. This just might be another wonderful memory you’ll share with others at this special time of year!

The concert link will be available on Facebook and through the Augustana Arts website (augustanaarts.org). Registration will be open in early December where a “shopping list” and menu will be available to download. Join with your friends virtually as we also invite your comments, photos, and more throughout the culinary concert and throughout the holiday.

Colorado Gives Day, December 8,

is right around the corner. Schedule a donation now to support Augustana Arts. As we find ourselves in a new reality that prevents us from doing what we love to do in-person,

Augustana Arts still continues to find creative ways to present concerts in other formats, whether through live Facebook feeds or Zoom lessons with our City String students. Despite this detour in the arts, we are pivoting to new and innovative ways that still require your financial support. In fact, Augustana Arts is thrilled to participate in a year-long strategic planning effort with the expertise of the Arts Innovation and Management Institute program (AIM). We have BIG plans as we look ahead, and your financial support is needed now more than ever to keep the music alive and strong. In these uncertain times, we realize that our journey may be on a slight detour, but our passion for the arts remains the same!

Please donate today, either online through the Colorado Gives Day website (<https://www.coloradogives.org/>)


AugustanaArts/overview), or on our website at augustanaarts.org to support our work in the arts. We invite you to continue this journey with us as we use our creative energy and spirit to keep the music alive for audiences, young and old.

Additional organizations to support on Colorado Gives Day

Consider giving a gift on Colorado Gives Day, December 8, to these Augustana-supported ministries. Visit coloradogives.org.

- Clothes to Kids
- Foster Source
- Hands of the Carpenter
- Lutheran Family Services Rocky Mountains
- Maria Droste Counseling Center
- Metro Caring
- Rainbow Trail Lutheran Camp
- Urban Servant Corps
- Work Options for Women

Online Studies and Fellowship

Sunday Bible Study


Sundays, 9–9:45 a.m.,
Zoom

Each Sunday, the preaching pastor guides a conversation about worship scripture readings

for that week. We read the scripture, have informal discussion, and get to know each other. It's a drop-in group Sunday to Sunday and part of the fun is the varied mix of folks each week. No Bible experience needed. Watch your Sunday ePistle for links to join in.

Online/Call-In Coffee Hour

Call or log in for Coffee Hour each Sunday 10–10:30 a.m., Zoom. Links are available in the weekly ePistle.

Dial in: 1-669-900-9128

Meeting ID: 947 5481 6508

Passcode: 665538

Women, Wine and Word

Augustana's Bible study for women of any age will take a break in December. The group will gather again via Zoom on Thursday, January 28 at 7 p.m. Please contact Pastor Ann if you would like the link to attend (ann@augustanadenver.org).

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

DECEMBER Birthdays

1 Ross Corace
Roseanne Isbell
Bert Lager
Dolly Lager
Carter Zimmerman

2 Lisa Boe-Sims
Lynda Brecke
Kristin Hempelman
Denise Moran
Barbara Watts

3 Rex Carter
Henok Yohannes

4 Ron Carnes
Charlie Daves
Christopher Desfosses
Jeanne Ireland
Linda Waisner
Madison White

5

6 Dorie Fie
Lynn Friesen
Vicki Hildner

7 Caroline Batorowicz
Gwendolyn Hagebak

8 Raymond Herr
Phyllis Imholte
Emma Johnson

9 Thomas Dorr
Greg Fuchs
Angela Howard
Rebecca Jones
Ronald Swenson

10 Gayle Dorr
Barbara Lambert

11

12 Brian Bernhard
Jill Davies
Kay Hytjan
June Walker

13 Ken Madsen
Marlene Pobrislo

14 William Mangione

15 Alec Abbott
Jordan Hempelman
Barbara Iwanowicz

16 Tennyson Crow
Liam Wallman

17 Kit Choi
Sofia Garner
Tilly Hoath
Heidi Johnson

18 Carolyn Gustafson
Susan Johnson
Jeffrey Yeager

19 Julie Anderson
Barbara Chesebro
Marj Kathmann
Norma Williams

20 Eric Clambey

21 Madison Kurpinsky

22

23 Abby Zeckser

24 Eileen Pettijohn
Thomas Sigdestad

25 Ingrid Backes
Greta Gessert
Joyce Oleson
Paul Snyder

26 Brett Elliott
Blake Harwell
Alayna Nelson
Rose Sukhbat

27 Jerry Nick
E.L. Van Laningham

28 Estella Hoody
David Pettijohn
Evelyn Priest
Elle Walker

29 CharlieAnne Barrett
Nicholas Garvey
Justin Maxwell

30 Shawn Cooper
Bailey Howard

31 Evenhaezer Hutagalung
Ruth Johnson

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