

trinity long lake newsletter

winter edition 2024

winter calendar 2024

watch for tuesday/saturday emails
and visit our website for details

worship together

sundays 9am, wednesdays 6pm

"even here" advent sundays

december 1, 8, 15 & 22

wednesdays

dinner 5-6pm, worship 6pm

no worship/dinner | dec 25 & jan 1

city of hope

community christmas concert

december 1 | 4pm

trinity kids christmas program

december 8 | 10:30am

trinity women

home for the holidays

december 9 | 7-9pm

agape mini-markets

sun dec 8 & 15, wed dec 11

pop-up: visit norway house gingerbread wonderland exhibit

friday, dec 13 | 10am

middle school friday nite live

december 20 | 7-9pm

carol sing-along with the christmas thunder band

december 22 | 10:15am

christmas eve worship

1pm family worship / youth choir

3pm candlelight worship / trinity choir

5pm candlelight worship / chancel bells

10pm worship at the stable
begins in sanctuary with communion

lessons & carols worship | dec 29

epiphany sunday | jan 5

women's retreat | jan 10-12

TrinityLongLake.org
952.473.8577

christmas at trinity

Mark Hemingway, Director of Worship & Music

MarkH@TrinityLongLake.org

carol-sing-along with the christmas thunder band

sunday, december 22 | 10:15am

The Christmas Band is back! This long-standing Trinity tradition will warm our hearts with Christmas Cheer, laughter, song, and music. Our band is open to all players Grade 5 through age 95, and all abilities. This is a low-pressure, high-enthusiasm opportunity to dig out the old instruments and join the families as we lead the congregation in a carol sing-a-long.

Pick up music from Mark anytime. Rehearsals follow Sunday worship 10-10:30am on December 1, 8 & 15. Gather your friends, your family, your neighbors, grandchildren, and strangers to spread some Christmas love and light. See Mark for more details and any questions. Fa, la, la, la, la...

christmas eve worship

Our 1pm Family Worship is centered on young families and includes an interactive telling of the Christmas Nativity, music from our Youth Choir, and child-friendly lighting of tea lights to conclude the worship.

The 3pm and 5pm services will feature many traditional carols and readings highlighted by music from our Trinity Choir, and Chancel Bells, as well as several soloists and small ensembles.

We will gather at 10pm for a calm, peace-filled worship, carols, and communion. For many, this is often the most beloved and most meaningful Christmas tradition. Please join us for worship as we close-out Christmas Eve singing *Silent Night* at the stable.

We hope you join us!

“Will the hand of God, can the voice of love, find me even here?”

(“Even Here” by Laurie Zelman, Mark Miller)

Pastor Adam

When you ask a young child to say the biggest number they can think of they usually start to stack all the big number words they know. “One hundred thousand million hundred,” they might say. I suppose it’s possible to figure out what number that is, but it’s definitely not traditional and probably so big it’s hard to comprehend.

If you ask Google how many stars are in the universe, you get a similar answer. It says astronomers estimate it’s roughly 200 billion trillion stars. I’ll be honest, I didn’t know that was a real number. Grains of sand on the earth? 7.5 billion trillion. Who knew?

I do often think to myself, though, when I look up at the night sky or when I’ve got myself parked in a beach chair by the ocean, “I wonder if anyone’s ever looked at this exact star or this exact grain of sand?”

We have far less humans on earth than we have stars or sand, but 8 billion is still a lot. Being one of out of that many people can sometimes feel overwhelming. Considering the universe and all that is in it, it surely can make one feel small and insignificant. Do you ever think to yourself, “I wonder if God has ever looked upon even me?”

The story of Advent is one of waiting and anticipation for the coming of God made flesh in Jesus Christ, being born of humanity and living among us. We wait with expectant hope for the one they call Immanuel, meaning “God with us.” But, even us? Even now? **Even here?**

It can sometimes feel in this life that we’ve found a place where not even God can find us – a place too deep, a place too far, a place too isolated from anyone or anything. We’re a star in a distant galaxy or a grain of sand buried too deep, no hope of being found amongst the many.

Will our God find us even here? One of many, do I have a God that sees even me?

The same God who chooses a lowly girl to be the unexpectant bearer of the Christ child, is the same God who finds and chooses each of us, wherever we are, to be the unexpectant bearers of Christ’s love and grace in this world. **Even you. Even here.**

trinity preschool

Kelly Govrik, *Preschool Director*
Preschool@TrinityLongLake.org

100% awesome engineering

Trinity preschoolers are natural engineers. Engineering is solving problems, designing and creating, and building things. It is about finding out how things work, how they are constructed, and why. Our preschoolers use these engineering skills when they play with blocks; build with ramps, rocks and sand; and take things apart and put them back together.

For preschoolers, engineering is about play. Through their play, young children solve engineering challenges by building with blocks, making straw rockets, and creating sandcastles.

Our teachers give children lots of opportunities to build, explore and discover. They set out new objects to build with and let them discover the best way to build a bridge, a tower or any other challenge teachers come up with during the day.

Trinity Preschool accepts registrations for 33mo to PreK throughout the year when spots are available.

Scan code to learn more and set up at tour!

A HUGE THANK YOU FROM SALEM!

Early in 2024, Trinity's **Walter Holmes** emailed me through his father Adam's email about the possibility of renovating Salem's Lounge for his Eagle Project. Walter politely asked for permission, confidently laid out a timeline, and asked to meet.

Before I knew it, demolition began and the Lounge was being transformed! In mere months, the room would go from dated and dark to fresh and bright. The renovated Lounge will continue to provide beautiful space for Bible studies, council meetings, and parties. Because of the updates, though, Salem can proudly offer the space to our neighbors' community conversations and events. Your efforts have helped Salem welcome our neighbors in new ways, while boosting our rental income a bit as well, and for that we are eternally grateful. Thank you to Walter, Walter's family, and the extended community that surrounded and supported this project. We'd love to have you check out Walter's amazing work sometime—whether it's on a Sunday morning, a Tuesday community meal, or this December for the Christmas store. You are always welcome at Salem.

I still have that initial email saved, as it represents so much—a special moment in Walter's growth as young man and leader, a powerful investment in God's work through Salem, and an important chapter in the story of Salem and Trinity's partnership.

May there be more chapters to come!

In gratitude,
Pastor Eric Hoffer

Salem Lutheran Church – North Minneapolis

MIDDLE SCHOOL FNL CHRISTMAS PARTY

friday, december 20 | 7-9pm

bring friends! inflatable fun, ugly sweaters contest, games,
gingerbread house building, activities, snacks

ALL MUST REGISTER

SCAN CODE OR TEXT FNL

children, youth & family

Julie Vagle, Director of Faith Formation + Children & Family | JulieV@TrinityLongLake.org

Stacy Thoma, Early Childhood Coordinator | StacyT@TrinityLongLake.org

middle school parent connection

A small group of middle school parents is gathering Wednesday nights this fall to connect for conversations, support, and sharing the joys and struggles of parenting teens. The parents are enjoying having a space and time to gather with one another.

confirmation IOCP shopping night

Eleven confirmation small groups went shopping for Interfaith Outreach Community Partners at four grocery stores. Each group got a slice of reality as they used a \$100 gift card to shop in a family scenario.

Confirmation student findings:

"Food is really expensive, it adds up quickly."

"Shopping is not easy. It takes a lot of thought to get what you need, not just what you want."

"Not everything needs to be a name brand."

"\$100 doesn't go as far as you would think."

"Hard to plan well enough to get all the nutrition."

"Not everyone is as fortunate as us."

Reflections from confirmation huddle leaders:

"This was a great opportunity to build relationships with fellow confirmation students and learn what it is like for people who might need some help."

"The students really got into the experience and thought through the people who they were giving to and what they might like."

"It was eye opening to see the kids understand the value of a dollar, they became aware of how fortunate they are."

"I was impressed with how well the group worked together as a team. They all had fun but learned a lot."

"It was good for kids to see what families need to plan meals and budget their money. Some kids didn't know we had a food shelter in our community, and it was good for them to see it and learn more about the needs they meet."

camp wapo summer dates

Join us this summer at camp for a life-changing faith experience with your Trinity friends. The summer theme is *Breathe, focusing on the Holy Spirit*. Please contact Julie to talk about participating! Kids and families have such a great experience! Consider coming to camp with us. Registration opens January 15th.

Seeds Camp (1st-3rd grade) | June 20-22

Camp Wapo (4th-8th grade) | July 20-25

Family Camp | July 25-27

momco

MomCo (formerly MOPS) meets 1st and 3rd Thursdays and it's never too late to join. Text **MOM** to Trinity.

"I am so thankful for the conversations and friendships and friendships made in MomCo. It is so refreshing to spend meaningful time with women who are going through similar things."

"This is an incredible group of women who I am so thankful to have in my life. A wonderful, supportive group who I love spending time with."

"I love connecting with other moms who share faith and parenting struggles and wins."

affirmation of baptism

We had a wonderful group of 9th graders affirm their Baptisms Sunday, October 27th. This class is filled

with involved leaders – 13 served in leaderful ways during the service. Over half the class is in **High School Youth Group** (Wed 7:30pm) and we hope many more will come. We are excited that these wonderful young people have become members of our congregation and look forward to more ways they will use their gifts at Trinity and beyond!

empty nesters

- Bill Henneman

In late September, about 30 Trinity members gathered for an evening of fellowship and dinner at the home of Andrea and Bill Henneman. The event brought together couples and singles, providing an opportunity to connect in a relaxed setting.

The group plans to meet about four times a year, focusing on spending time together socially and building stronger relationships. Bill Henneman shared that, over time, the group will define its goals and objectives. If there is interest, it could incorporate a mission effort or community project. He noted that many in the group are actively involved in various Trinity mission areas and hopes the gatherings will meet a shared need to spend time with like-minded Christian individuals in a social setting.

The evening featured perfect weather, allowing plenty of time for outdoor mingling over drinks and conversation. This was followed by a delicious dinner, with attendees rotating among three or four tables throughout the house. The evening ended with a wonderful dessert contributed by Ruth Bash.

Attendees also discussed the impact of the pandemic on church life and attendance, as well as its role in contributing to a loneliness epidemic. Feedback suggests the gathering was a success, with members appreciating the chance to spend time together in a relaxed setting and strengthen connections.

Looking Ahead

- If your schedule allows, please continue to participate as the group meets in the future.
- Invite others to join! If the group grows too large for home gatherings, events can be held at restaurants or private party rooms.
- The next event is tentatively planned for February. If your kids are grown, consider joining and helping with planning.

Bill Henneman shared his thoughts: *“I love Trinity Lutheran Church and its members. I want to spend more time with people who share similar Christian beliefs, and I believe this group is a great way to do that. It’s also an opportunity to deepen relationships within our community, and I look forward to seeing what we can accomplish together!”*

trinity women

Cari Bullemer, Womens Ministry Liaison
CariB@TrinityLongLake.org

Wapo Women’s Retreat: Renew

January 10-12, 2025

A weekend of connection and renewal at the **2025 Wapo Women’s Retreat**. This retreat is an opportunity to deepen your faith, rejuvenate your spirit, and celebrate God’s blessings in the company of supportive women.

Meet Our Leaders

Pastor Suzi Orlopp: Suzi is the Director of Program and Retreats at Camp Wapo and a former parish pastor at Zion Lutheran in Buffalo, MN. With a passion for outdoor and women’s ministry, she brings a wealth of experience in fostering intentional spiritual care.

Heidi Vanderpan: A writer and life coach with over a decade of leadership experience, Heidi is dedicated to helping individuals flourish. She seamlessly blends faith, prayer, and everyday life, inspiring confidence and joy in those she mentors.

Bring a group of your friends or come ready to make some new ones. Maybe that means some shopping at the many Amery area boutiques and antique stores, relaxing with a good book, hiking or snowshoeing the beautiful trails at Ox Lake, or enjoying a challenging jigsaw puzzle. All of this is in addition to time spent in bible study and other sessions. **Your soul will be fed and renewed during the Wapo Women’s Retreat.**

scan code or text **retreat**
to learn details & sign up

home for the holidays
mon, dec 9 | 7-9pm

SCAN CODE OR TEXT **WOMEN**

Trinity Women celebrate the season at Kari’s home in Orono: Christmas cheer, stories, service project, apps, and festive drinks.

where I've found hope

- Martha Tofteland

I've been asked to share a little bit about where I've found hope, and what it means to me in the context of grief and loss.

The thing that defines *the me today* is very much the reason I have needed hope the most in my life. I am a widow and single mother, raising two kids on my own – but with the unwavering love and support of my mom, Shirley, and in-laws Steve and Julie – also all members of Trinity.

My late husband, Ryan, and I both grew up ELCA. We moved out to Orono from south Minneapolis in 2012 – actually right across the street from here! Naturally, Trinity was the first

church we checked out. Raising our two kids within a strong church community was important, though we wouldn't know how much we would lean on Trinity until later.

Fast forward a few years...my healthy, active husband was diagnosed with ALS at the age of 36. ALS is terminal, despite increased efforts to find a cure or promising treatments. We were devastated. Our daughter Liv was just a year and a

half, and son Finn, four and a half.

Our journey with ALS lasted four years. Ryan soared peacefully to Heaven February 28, 2020. The timing is significant because he passed away just before the pandemic hit. When we needed our people the most, we grieved in isolation.

As anyone who's been a round-the-clock caregiver can attest, the demands are such that you're often just running on adrenaline. There were prayers *somewhere*. **Philippians 4:13**, a verse I'm sure you know well, says, **"I can do all things through Christ that strengthens me."**

I can't tell you exactly where hope was in those years of dealing with terminal illness – the heartache of each sign of progression, the unexpected trips to the ER...but I believe in my heart so so deep down, that it is our shared faith, and quiet confidence in it, that brought us -- as a couple -- strength and re-instilled hope each time we felt knocked down.

Our journey with ALS began with hope-filled optimism, we held on to hope as we faced each transition. In the midst of it all, I clung to the hope that I would survive loss for the sake of our kids – and that God would help me through it.

Well, God brought us a village! And it's the community here at Trinity that surprised us the most! You see, we'd been splitting our time between Trinity and our previous church in Minneapolis for several years. We tried to get

connected here but once Ryan was wheelchair-bound, Sunday services were next to impossible for him and I. The morning wakeup routine for Ryan took HOURS. But Trinity, you showed up! God SHOWED UP. Compassionate people here supported us long before our family was known.

- There was the meal train;
- We had Christmas carolers visit our home;
- Our kids were cared for each week they made it to Sunday School; and
- More simply, each time Ryan COULD make it to church, we were greeted with warmth and kindness as he took his place at the end of an aisle.

When Ryan finally passed, the church pulled together a beautiful service. I always say it was one of the last well attended funerals before the pandemic hit! Ryan's ashes were placed in the columbarium, in the church's memorial garden. Trinity has been part of our journey, part of the hope.

So, back to the question: What does hope mean to me? Despite everything we've been through, I still believe in God's goodness. I have hope that even on the darkest days, life here on earth can and will get better.

Hope is knowing I have this community behind me helping instill messages of faith, love and acceptance in my children – when my husband isn't here to share that important role.

My kids have learned about the promise of Heaven here at Trinity; Liv, now 9, clings to that promise and hope that she will see Dad again. For God raises all people from death to life. Trinity, you help keep hope alive for us. Thank you!

pop-up event

Hosted by Jennifer Weiss | JferWeiss@yahoo.com

Visit Norway House's 10th Anniversary Gingerbread Wonderland Exhibit

friday, december 13 @ 10am

Enjoy viewing outstanding Gingerbread Houses and have lunch at the Norway House.

Cost: \$12, \$8 for 6-17 (0-5 free)

Reserve by 12/6/24 - Limited to 12-15

SCAN OR TEXT POP-UP

outreach ministry

Jill Cornell, Shared Ministries Director | JillC@TrinityLongLake.org

giving tree

Get into the giving spirit!

For over 20 years, the Giving Tree has been a cherished tradition at Trinity, spreading joy and blessings throughout our community. To participate, simply take a tag from the tree, purchase the gift(s), and return them by the due date listed.

This year, your generosity will support:

- Interfaith Outreach Community Partners (IOCP)
- WeCan
- LSS Homeless Youth
- Woodlands Group Home
- Long Lake Assisted Living
- Salem Lutheran Christmas Store
- Simpson Shelter

Additionally, we are collecting socks, hats, mittens, scarves, and waterproof gloves for shelters through Christmas. Donations can be placed in the basket under the tree.

Thank you for making a difference!
Marlys Jensen, Coordinator

agape gift market

A heartfelt thank you to everyone who supported the AGAPE Gift Market! Whether you shopped or volunteered, your efforts helped make a difference.

Missed it?

Shop the AGAPE Mini-Markets for unique, meaningful gifts perfect for teachers, families, and friends. All net profits support Disaster Relief and Local & Global Missions. Spread the love; shop with heart!

agape mini-markets

- sunday, dec 8 | 10-11:30am
- wednesday, dec 11 | 5-7pm
- sunday, dec 15 | 10-11:30am

2025 thrivent builds habitat for humanity: bowling green, ky

Looking for a meaningful way to serve a community in need? Join us **March 30–April 5, 2025**, for a **Thrivent Builds Habitat for Humanity** trip to Bowling Green, Kentucky.

In December 2021, a devastating tornado struck Bowling Green, causing billions in damage, destroying 500 homes, and claiming 17 lives. Habitat for Humanity has been working tirelessly to rebuild the community. Be part of this effort by helping construct new homes.

Informational Meeting

Sunday, December 8 | 10:15am
Conference Room

Text **HABITAT** to Trinity or visit Trinity's website for details.

Contacts: Jerry Paulson or Jill Cornell

Habitat Local Build

trinitarians

Ron Schulte | ronaldasch@msn.com, 763.473.9633

The Trinitarians gather during the day for social events, service projects and helpful informational sessions. All adults are welcome. Details and sign-ups can be found at the SignUp Center, or contact Ron.

wednesday, january 16 @ 10am
game day & lunch at trinity

wed, feb 12 @ 1pm | sidekick theatre 2025 valentine concert \$51
Just the Way You Are

thursday, march 20 @ 1pm | sidekick theatre \$51
**On the Road Again:
Three Decades of Classic Country Music**

Simpson Shelter

partnering with salem lutheran church

Our partnership with Salem Lutheran continues to grow as we serve our communities together. If you attended the AGAPE Gift Market, you may have enjoyed Swedish Egg Coffee served by Rachel Carmichael, Salem's Outreach Coordinator.

We also provide volunteers and funding for Salem's weekly community meals, helping on the **2nd Tuesday of each month**.

Upcoming Opportunity:
Help at **Salem's Annual Christmas Store on December 21**. Sign up via the weekly email or at the Sign-Up Center.

seeds of hope – student sponsorship in el salvador

The Seeds of Hope Educational Program through Family of Christ, Chanhassen, has been supported by Trinity members since 2012, sponsoring 54 of the 200+ students currently enrolled. Sponsorship involves providing financial support for a specific student's education-related expenses—such as uniforms, shoes, and supplies—and engaging in a meaningful relationship through letter exchanges and photos, allowing sponsors to see the student grow and succeed.

Though education in El Salvador is free, these additional costs can be barriers

for families. The sponsorship not only alleviates financial burdens but also fosters a personal connection that enriches both the student and the sponsor's lives. The school year runs from January to November.

If you're interested in becoming a sponsor or learning more, contact Jill. New sponsors are always welcome!

ongoing opportunities to serve

Trinity is committed to community service through ongoing partnerships:

- **Simpson Shelter Lunch**
2nd or 3rd Saturdays
10:30-1:30pm

- **IOCP Food Shelf**
1st Thursdays
4:45-7:30pm
must be 18 or older

- **Salem Community Meal**
2nd Tuesdays
4-7pm

council president corner

Trinity's Summer Nights: Building Community and Vision

This summer, our council members had the joy of volunteering at **Summer Nights**, witnessing the incredible growth in participation. It was heartening to see neighbors joining in, members bringing friends, and everyone engaging in meaningful conversations that highlight the good within our community.

These Wednesday gatherings have become a cornerstone for advancing our shared mission as a church. They also serve as a springboard for future planning, helping us reflect on who we are and envision who we want to become.

As part of this journey, the council has been reading *Cultural Architecture* by Douglas A. Hill, a thought-provoking guide that will help shape Trinity's vision for 2025 and beyond. Together, we're asking: **How do we want to be as a church of the future?**

Pastor Adam will soon share more the about visioning process, and the council looks forward to collaborating with the congregation in this exciting endeavor. Let's continue to build a vibrant, connected, and forward-thinking community together.

Christy Morse, Council President

Legacy planning

Learn about the joy of creating a legacy that celebrates your life. Thoughtful and practical sessions about “why” and “how to” issues about your values, money, charitable gifts, and funeral planning. Diverse presenters sharing ideas and plans in the comfort and safety of Trinity. No pressure, no call to action – just inspiration.

Attend one session or attend all beginning in February. Whether you already have a sophisticated estate plan or just a nagging feeling you should be doing something, this series is for you. The sessions range from thought provoking concepts on why you want to leave a legacy to practical details of estate planning and involving Trinity in end of life planning. Some sessions may be a refresher for you; others may provide the motivation to make decisions you've been thinking about but putting off.

If you were at Trinity for pickleball or a community dinner in the late afternoon on Thursdays this fall, you probably noticed an extra 80 or so people around! **From September through November, Trinity hosted the weekly meetings of West Suburban Grief Coalition.**

The Coalition comprises 16 west-metro churches, including Trinity, which together help West Suburban Grief Coalition to deliver on its mission to provide understanding, education and support for people grieving the death of a loved one. Entirely staffed by volunteer facilitators who themselves participated in WSGC meetings when they were mourning, this group welcomes people of all creeds and backgrounds to come

together for weekly learning and sharing, so that they can better understand and carry their grief while moving forward with meaningful lives. In existence since 1993, WSGC now stands as the largest grief group in the Twin Cities area, with its practice of meeting every week year-round, setting it apart.

During WSGC's time here at Trinity, participants were open with their praise of their experience here. From the **“incredible setting – outside every window!”** to **“every person we have met here cannot do enough for us,”** they've pointed out how welcome and supported our Trinity family has made them feel. We'd like to thank the volunteers who provided WSGC's 65-80 people each week with coffee, snacks, and genuine, much-needed smiles and hugs.

If you have interest in attending WSGC meetings, please see their brochure at Trinity's Welcome Desk for meeting locations for the upcoming year. **Starting December 5, 2024, the weekly meetings will be held at Mount Olivet Lutheran Church of Plymouth.**

gathered into ONE

capital campaign update

Thank you for helping us surpass our \$1.25M 3-year goal!

Your gifts are already at work:

priority one: maintaining our property

- ✓ **Boiler:** The new boilers are keeping the sanctuary, fellowship hall & preschool warm.
- ✓ **Roof:** The crew is battling the weather & making great progress on our flat roofs.
- **Security:** Bids in review for keyless entry and updated video system.
- **Sanctuary Tech:** Audio and visual upgrades for in-person and online worship.

Your support is still needed:

priority two: managing and retiring mortgage debt

Your gifts directly support our annual ministry budget by managing monthly mortgage payments and reducing our debt (\$260,834.64 as of 10/31/2024).

priority three: enhancing our spaces

In 2025 we will begin to vision how we might enhance some of our spaces to provide hospitality and more opportunities for building community. Eventually, any large project and budget proposal will be presented to the congregation for approval.

growing our partnerships

An optional portion (10%) of your gifts is empowering special projects:

- **IOCP:** Playground for Melrose Commons, an affordable housing project in Medina.
- **Salem Lutheran Church, North Minneapolis:** Kitchen upgrades for neighborhood food ministry.

TrinityLongLake.org/ONE
Scan code or text ONE.

called to ONE hope

It's been a great year of ministry at Trinity!

Your increase in generosity this past year has helped us continue to fund our youth and adult ministry programs, our outreach to community partners, and our care for our building and church staff, all while getting ever closer to fully funding our budget through pledges and gifts.

Things like sending kids to camp, bringing guest preachers to worship, providing enriching youth and adult faith formation, and engaging our community in service and discipleship are just a few ways among many that are possible because of you!

And we still have so much opportunity to grow into what God has prepared for us. With your help, we can fully fund our budget and beyond, discovering those new and exciting ways to partner with God in bringing the hope of the kingdom to our community and our world.

How are you called to hope in your life?
How can you live that out at Trinity?

What impact has Trinity had on your life this past year?

What can you do to help our church grow into a hopeful future?

Can you increase your gift in 2025?

Can you commit to a pledged gift in 2025?

Did you know?

If we had
50 NEW household pledges

across these average pledge levels, Trinity could see an increase of \$250,000 of committed gifts to support our ministry.

If every household who pledged in 2024
gave \$10 more per week,
we'd fully fund our budget for 2025.

TrinityLongLake.org/HOPE
Scan code or text HOPE.

trinity lutheran church
2060 cty rd 6, long lake mn 55356

Non-Profit Org.
U.S. Postage
PAID
Permit No. 4
Long Lake, MN

christmas eve worship

- 1pm** *family worship / youth choir*
- 3pm** *candlelight / trinity choir*
- 5pm** *candlelight / chancel bells*
- 10pm** *worship at the stable*
begins in sanctuary

trinity long lake newsletter | winter edition 2024

welcome new members

In October,
we had the joy of welcoming

43 new members
to Trinity!

We are beyond thrilled to have you join our community and can't wait to see the incredible ways you'll contribute, grow, and connect with us. Let's make this journey together one full of support, fellowship, and shared purpose. Welcome!

Join the community!
SCAN CODE OR
TEXT **NEW** TO TRINITY

Roxie & Terry Albers
Cheryl & Mark Bennett
Jim & Kirsten Haag,
and Ellie
Casey & Jill Hoehn,
and Brady, Connor, Logan
Eric & Traci Johnson,
and Drew
Katie & Nicholas Kaiser,
and Miles
Christine & Evan Morud,
and Brennan, Edward, Jasper

Max & Lindsey Olsen,
and Maximus
Mariah & Miles Otstot
Doug & Tami Portman
Matt & Michelle Sagedahl,
and Havin, Saylor
Josh & Lisa Thom,
and Elsie, Reece, Isla
Clinton & Hannah Vilks,
and Calvin, Stevie

Let's get social!
@trinitylonglake

TrinityLongLake.org
main/text-to 952.473.8577