

Rose Clippings

Join the Journey this Lent

March 1st – April 16th

5 Week Study at
Church of the Roses
WEDNESDAYS MARCH 8 - APRIL 5
5:30 SOUP DINNER * 6:30 STUDY

Love
your Muslim
Neighbor
as yourself

UPCOMING EVENTS

Ash Wednesday 3/1
World Day of Prayer 3/3
Lent First Friday Vespers Service 3/3
Flower Arranging Workshop 3/4
Young Adult Lunch @ Crepevine 3/5
Lenten Soup & Study Weekly 3/8-4/5
Voyagers Chili & Bunco 3/11
Daylight Savings Time 3/12
HEALTH FAIRE 3/12
New Member Class 3/19
Free Community Concert:
SR Children's Chorus 3/19
Lent First Friday Vespers Service 4/7

Jesus said the first most important commandment is to: "Love God with all your heart, soul, mind and strength." (Mark 12:30) So how do we do that? How do we love God without having a tangible God "thing" to hold onto and squeeze and hug?

You might say we have each other to hug and take care of as God would want us to do. Or, we have Nature to go out and appreciate and praise God for her beauty. Or, we can share our resources with those in need. God smiles about all these ways of loving God.

Yet, I also imagine that our loving parent God would want us to love him/her by **communicating**. That is really all I want from my adult grown children. I LOVE it when they communicate how they are doing and what they care about and how their lives are going. As their mother, I feel blessed whenever they initiate or answer a call and talk. So I imagine God is very grateful for that as well and whenever we pray and tell God how we are doing and thank God for our blessings and lift up to God what we are concerned about in prayer, then God knows we love him. That is one great way to obey the first commandment from Jesus. Pray, pray, pray.

Listening for a word from God in prayer is another way to show your love of God. To accomplish the deep listening you must carve out time to be silent and truly listen. So – for the Lenten Season 2017, I suggest we all show God our love by praying unceasingly and by listening in prayer to the message God has for us these 40 days leading up to Easter. Remember: "What a privilege to carry everything to God in prayer!" (from the hymn: *What a Friend We Have in Jesus.*) ~ Pastor Cindy

I Happened to be Standing

by Mary Oliver

I don't know where prayers go, or what they do.
 Do cats pray, while they sleep half-asleep in the sun?
 Does the opossum pray as it crosses the street?
 The sunflowers? The old black oak growing older every year?
 I know I can walk through the world, along the shore or under the trees,
 with my mind filled with things of little importance, in full self-attendance.
 A condition I can't really call being alive
 Is a prayer a gift, or a petition, or does it matter?
 The sunflowers blaze, maybe that's their way.
 Maybe the cats are sound asleep. Maybe not.
 While I was thinking this I happened to be standing
 just outside my door, with my notebook open, which is the way I begin every morning.
 Then a wren in the privet began to sing.
 He was positively drenched in enthusiasm,
 I don't know why. And yet, why not.
 I wouldn't persuade you from whatever you believe
 or whatever you don't. That's your business.
 But I thought, of the wren's singing, what could this be if it isn't a prayer?
 So I just listened, my pen in the air.

Pictured above: The ordination and installation of new officers for 2017. Pictured at left: **Chris Nelle** gives the Volunteer Appreciation Lunch two thumbs up! Thank you volunteers! Pictured bottom left: **David Goodman**, CEO of Redwood Empire Food Bank receives a check for \$9500 from **Nancy Morgan, Pastor Cindy, Patty Sanders, and John Sanders** representing the Presbytery of the Redwoods' Pedal for Protein hunger program fundraiser!

This month, Chris Castro, MHS alumni and breakfast volunteer, created pancake art for Randy Pierce and Valentine's Day pancakes for the MHS students.

COMMITTEE UPDATES

BUILDINGS & GROUNDS

Have you seen the positive changes to our landscape due to Rickey Baker's Eagle Scout Project? We now have a much more drought tolerant landscape near the sanctuary with lavender and cistus, two more raised garden beds, and the removal of three diseased trees. It looks great! Thanks again to Rickey and Troop 135!!!

B&G is in the very early stages of looking at a project to renovate the two bathrooms near Campbell Court. We need to determine how much the materials would cost, and if our B&G volunteers could help demo the area to save expense. How we would fund this is also an open question. Right now we're just working to get a cost estimate over the next couple months.

Steve Fenner, Chair

CHURCH & WORLD

We are looking for new members! Are you mission-minded? We meet the 4th Tuesday of the month at noon. Come check us out!

Jonathan Steele, Chair

DIRECTOR OF YOUNG ADULTS & FAMILY MINISTRIES

We are excited to announce we have taken Cassie Carroll under care to start the process of becoming an ordained Teaching Elder in the PCUSA.

This is the beginning of our journey with Cassie as she pursues becoming a pastor. Her liaison from our church to the Presbytery is Chris Rhodes. They will attend the next meeting of the Committee on Preparation of Ministry, where the committee will vote on whether or not to present her to the Presbytery meeting in May. Please continue to pray for Cassie as we partner with her in the journey.

FINANCE

Well with one month of the new year in the books we're off to a good start! Total revenue or donations came in over budget and over the same line from the prior year! That's terrific and let's pray this trend continues throughout 2017.

If you're not aware and at least 70 1/2 yrs old, check out making your contributions to the church directly from your traditional IRA. There could be some nice tax return advantages for you.

Chris Nelle, Chair

ROSEBUD PRESCHOOL

We are in the midst of working on fall registration. We have 23 children leaving for kindergarten or transitional kindergarten next year. Between current children adding additional days, siblings, and our waitlist, we know that we will be full again for the fall. The school will be closed for Spring Break from March 20 through March 24. We are already planning for the **Easter Egg Hunt** which will be held this year on **Saturday, April 8**.

Susan Jenkins, Director

MEMBERSHIP

Membership has scheduled a new members class for **Sunday March 19th** after the morning service. We will be talking to people we think may be interested, but also please talk to Cassie Carroll, Bill Morgan or any other committee member if you haven't heard from us and are interested in joining. Membership is also working with the Fellowship Committee in early planning for the Spring Fling scheduled for May 20th.

Bill Morgan, Chair

COMMITTEE UPDATES

WORSHIP & ARTS

The seasons of Lent and Easter provide many opportunities for everyone to become involved in worship at Church of the Roses.

Lent begins with an Ash Wednesday service at 5:30 p.m. on March 1st. Ash Wednesday traditionally marks the start of a 40-day period of prayer, contemplation, and repentance, ending in the Easter celebration. This is an allusion to the 40 days Jesus spent in the desert to fast and pray and face temptation prior to his crucifixion. We will have an opportunity to tack our own prayers of repentance and hope to a cross.

There will be two Vesper services during Lent: March 1st and April 7th. Both are scheduled for 5:30 p.m. and will include music, prayer, a message from Pastor Cindy, and communion by intinction.

Palm Sunday on April 9th is a celebration of Jesus' triumphant entry into Jerusalem. We observe it with palm branches and a processional.

Maundy Thursday on April 13th commemorates Jesus' last supper, his washing of the feet of his disciples, and the celebration of the Holy Sacrament of Communion. The word *Maundy* means "command" and refers to Jesus' command for us to love one another. We celebrate Maundy Thursday with a washing of hands by the Deacons, a shared meal, and the celebration of Communion.

Good Friday is the day we solemnly commemorate the crucifixion of Jesus on the cross. Worship begins at 5:30 p.m. on April 14th and includes the burning of the prayers for repentance tacked to the cross on Ash Wednesday.

Easter is the celebration of Jesus' rising from the dead into Eternal Life. We will celebrate Easter with a choir cantata entitled *Believe*.

DEACONS

READY, SET, GO!

Your deacons started off the year with the officer's retreat at Westminster Woods on Saturday, January 14. Buddy assignments were distributed, objectives renewed briefly, and sign-up sheets for upcoming memorial services circulated. Off to a good start!

Jeanne Nussmeier, moderator, had a happy announcement to begin our February 14 meeting. Our church was the recipient of a 2017 Anne Penke Fund Grant for the Deacon's food pantry in the amount of \$1933.33. Big smiles all around and the biggest from Karen Bowles. This is great news considering that we gave out almost 3 times the amount of food bags in 2016 than we did in 2015.

DEACONS 2017

seated (l to r): Vivian Mazeski, Jackie Del Carlo, Marilyn Stark, Karen Bowles, and Jeanne Nussmeier
standing (l to r): Ellen Marks, Jim Vick, Luu Maxwell, Kay Vick, Lucy Poindexter, Robert Cortez, Pam Ryan, Gary Smith, Yvonne Draper, and Nancy Taylor.

Three Memorials and the congregational luncheon took place in 8 days!! Many thanks to the wonderful cookie bakers of the church who stepped up to make comfort food for those who attended the memorials. Also, thanks to the Fellowship committee who provided lunch after the congregational meeting.

HEALTH FAIRE

Sunday March 12th 11:30 am – 2:00 pm

3 John 1:2 (NRS) Beloved, I pray that all may go well with you and that you may be in good health, just as it is well with your soul.

Essence of the Rose Health Ministry is proud to announce that we will be hosting **Health For All Ages** – an informational interactive Health Faire on Sunday March 12th after worship from 11:30 am – 2:00 pm in Bowen Hall. Vendors will provide information and demonstration representing a variety of local Community organizations and resources that promote health and wellness of mind, body and spirit.

This Health Faire promises to be a festive, whole person event full of information, resources, movement, food and fun. A variety of topics will be covered, such as: Health Related Community Classes, Senior Resources, Assisted Living, Exercise and movement, Integrative medicine, Massage, Tai Chi, Music and Memory, Veterans Benefits, Care-giving, Health Systems, Children's Health, Mental Health and much, much more... The focus will be on promoting information that informs and supports whole person health.

Some of our vendors include: a Tai Chi Coach, Tweeten ElderCare, Integrative Medical Clinic, Northern California Center for Wellbeing, Council on Aging, Music and Memory - Dr. Yee, Brookdale Senior Living, Imagine You & What Matters - Sonoma County Coalition, Ken Bauer DDS, and the Redwood Caregiver Resource Center.

A lunch of snacks and appetizers will be provided at various stations around Bowen Hall.

Be Healthy! See you there!

**Admission is
Free!**

Health
&
Wellness

JOIN US FOR THE WEEKLY LENTEN STUDY Beginning March 8th 6:30—8PM

The Jesus Fatwah: Love Your (Muslim) Neighbor as Yourself

Much of what passes as information about Islam is weed-like disinformation rooted in stereotype and watered by fear. In *The Jesus Fatwah*, Islamic and Christian scholars offer reliable information about what Muslims believe, how they live out their faith, and how we all can be about building relationships across the lines of faith. Featuring 17 Islamic and Christian scholars, including:

Hans Küng (*Islam: Past, Present and Future*)

Brian McLaren (*Why Did Jesus, Moses, the Buddha, and Mohammed Cross the Road?*)

Eboo Patel (*Acts of Faith: The Story of an American Muslim*)

Stephen Prothero (*God is Not One: The Eight Rival Religions That Run the World--and Why Their Differences Matter*)

Feisal Abdul Rauf (*What's Right with Islam Is What's Right with America*)

MEDICATION SAFETY

by Deborah Wolff-Baker

Medication errors are one of the leading causes of adverse events and hospitalizations in older adults. Optimizing drug therapies is essential for maximizing function and quality of life.

- Do you have questions about your medications?
- Do you know why you are taking them?
- Are you sure you are taking them to make the most of their beneficial effects and minimize unwanted side effects?
- Do you ever wonder if some of them could be streamlined?
- Could you be taking a potentially inappropriate medication

Deborah will conduct comprehensive medication reviews during the Health Ministry Blood Pressure Screening clinic after worship on the 4th Sundays. **If you would like a medication review, please bring your current prescription medication bottles, including eye drops, supplements, herbals and other over-the-counter medications in a brown paper bag to the Church library.** She will help you understand your medications and provide you with a list of ideas and recommendations based on best practices for older adult prescribing to take to your healthcare provider for discussion.

Reference: www.uptodate.com/contents/drug-prescribing-for-older-adults

Buying Gifts on Amazon?

Remember to go to smile.amazon.com
we can get .5% donated from Amazon.
Choose us as your charity!

Request for Communion Servers for first Sunday of every month.

We need 8 every communion Sunday.
Please contact Felipa Jones via email
or cell phone if you are interested.

Voyagers!

Saturday March 11

A fun filled evening of Chili and Bunco
Starting at 4:30 p.m.

RSVP to Callers

Voyagers will meet on Sat March 11 for a fun filled gathering of Chili and Bunco. Meet at the home of Tim and Lisa Skelly (Una's son), 3945 Parker Hill Road, Santa Rosa. The house is about 7 houses south of Fountain Grove on Parker Hill.
4:30 for Conversation and Appetizers
5:30 for Chili and Conversation
6:30 for Conversation, Bunco and Dessert

Come One and All,
RSVP to the callers

Your New Year's Resolution?
To get some exercise!

It's easy every Monday at 10:00
in the Rose Room.
You'll feel **Great!**

**WIDOWS
MINISTRY**

**Widow
Support Group!**
11:30 am – 1:00 pm
Fourth Thursdays

Adel's Diner, 456 College Ave. SR
Private room. Call or email the
office, if interested.

Book Club

Thurs. March 16 3:30

**Black Elk Speaks
by John Neihardt**

The story of an Oglala
medicine man.

Copies in the Library

Favorite Film Series
Thurs. March 23
2:00 p.m.

A Cold War Classic

**"The Russians are Coming,
The Russians are Coming!"**

World Day of Prayer
Friday March 3
1:00 p.m.

First United Methodist Church
1551 Montgomery Dr. Santa Rosa, CA

**Written by Women
Of the Philippines**

Presbyterian Women
Tuesday March 21
Bible Study 10:30 a.m. Lesson 7

Salad Potluck Lunch at Noon

How Redwood Empire Food Bank Feeds the Hungry

Prayer Requests

Please include in your prayers

Those mourning the loss of a friend or family member

- ◆ Please pray for the family of Sally Condon who passed away February 10, 2017.
- ◆ Please pray for the family of Brian and Brooke Smith, as they mourn the passing of Brian's mother, Marjorie Locke.
- ◆ Please pray for the family of Norm Smith, as they mourn the passing of his father, Noel Smith, and his brother-in-law, Russ Gomez.
- ◆ Please pray for the family of Pastor Cindy whose aunt, Verda Tobin, passed away.
- ◆ Please pray for the family of Connie Norris who passed away January 2, 2017.

Those facing health issues

John Baker
Judy Bello
Dan Boland
Bob Bunting
Helen Burns
Jim Chestnut
Vern Cooper
Ray Foreaker
Wendy Galde
Sheryl Gobble

Ba Hoff
Marilyn Hilan
Vicki Lewis
Helen MacKenzie
Ted McCarthy
Bill Moberly
Marie Patchin
Randy Pierce
Albert Reil
Virginia Rylett

Pamela Sage
Vera Patten
Rhonda Patton Knoles
Bob Simmons
Ed St. John
Ines Teague
Bob Weber
Helen Wikle

Those serving in our military

Sgt. David A. Dickens, USAF Jason Morse, Coast Guard Lt. Ian Alloway Culver, Lt. Col. David Trowbridge, M.D. is stationed at the Joint Air Force Base Elmendorf-Richardson in Anchorage, Ak and serves as a Cardiologist with the Alaska Native Medical Center, Ed and Dale Loranger serving in Afghanistan.

CAREGIVER NEEDED FOR OUR MOM, Ba Hoff.

Compassionate, quiet, attentive person needed for 20 hours or more per week, in Santa Rosa. Prefer person referred by Church of the Roses member. Wages \$18+ to be negotiated per experience. Must be able to do lifting and supporting. Please contact Nate Scoble, (323) 227-1039 email: nmscoble@sbcglobal.net

PAINTER - ARTIST
 Marjorie Murray-Cortez
707-527-7250
 mmurraycortez@att.net
 mmurraycortezfineart.com

DIERK'S
PARKSIDE CAFE

404 SANTA ROSA AVE.
707-573-5955
 Midtown Location
 1422 4th St.
 Mark Dierkhising • Karen Brodsky
 Owner/Chef • Owner/Librarian

TUTTLE'S PHARMACY
 DOYLE PARK HOEN AVE.

FREE DELIVERY

1220 Sonoma Ave., Santa Rosa, CA 95405 **546-9090**
 4731 Hoen, Santa Rosa, CA 95405 **528-4511**

CHRIS RHODES
CONSTRUCTION

LICENSED & INSURED

REMODELING • ADDITIONS
 COMMERCIAL • RESIDENTIAL
 FREE ESTIMATES • QUALITY & AFFORDABLE
538-8109

We Care
Fijian Caregivers

Let us help you take care of
your loved ones

We can be a team!
 Mere: 707-703-2269
 Wati: 707-322-1013
 Ili: 707-623-0152

Commercial Printing
 Made simple, affordable and when you need it!

C & M
 publications

Email: newsletters@cmpublications.com
 On the web at: www.cmpublications.com

BROCHURES • STATIONERY • INVOICES • NEWSLETTERS • BULLETINS
 • FLYERS • POST CARDS • FORMS AND MUCH MORE

CALL FOR A QUOTE TODAY: **951-776-0601**

SANTA ROSA
MEMORIAL PARK
 A COMMUNITY TRADITION

A Community Tradition Since 1885

1900 Franklin Ave. • PO Box 998 • Santa Rosa
 707-542-1580 • Fax 707-573-9534
 www.SRMP.org

CA Lic: FD-209 CA Lic: CR-92

DANIELS
 CHAPEL OF THE ROSES

Funeral Home & Crematory
Serving Sonoma County Families
Since 1875
We honor all Religious Traditions
Family Owned and Operated:

- *Complete Funeral Service Facilities
- *Cremation Facilities on Site
- *Traditional and Memorial Services
- *Pre-Planning *Funeral Insurance Plans
- *Receiving from and Shipping to Other Funeral Homes

Open Every Day ~ Professionally Trained Staff
1225 Sonoma Avenue, Santa Rosa
Phone: (707) 525-3730
Fax: (707) 525-3735
 Email: mail@danielschapeloftheroses.com

We Thank
Our Sponsors

It is with their support that this
newsletter is printed at no cost
to the Church.

Before you check the
Yellow Pages
check our newsletter first!

Our Monthly Newsletter is printed professionally, thanks to the support of the folks whose ads can be found on this page every month. Please show your appreciation for their support by patronizing these businesses.

Thank You.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
26 8 AM Korean Svc. 9:00 AM Ukulele 10:00 AM Worship 11:15 AM Healthy BP Screenings 2:00 PM COMMUNITY CONCERT: Santa Rosa Redwood Chordsmen	27 Office Closed 7 AM MHS Brkfst. 10 AM Snr. Exerc. 7:00 PM Boy Scouts 7 PM Preschool Board 7:00 PM The Growing Edge (SFTS) - LIVE STREAM	28 7 AM MHS Breakfast 8:30 AM B&G 10:00 AM PW Sew 12:00 PM Church and World 7:00 PM Session Meeting	MARCH 1 7 AM MHS Breakfast 10:00 AM Staff Mtg . 5:30 pm ASH WEDNESDAY SERVICE	2 7:00 AM MHS Breakfast 12:00 PM COM 6:00 PM Bells Practice 7:30 PM Choir Practice	3 7:00 AM MHS Breakfast 1 PM World Day of Prayer at First United Methodist 5:30 PM LENT VESPERS 7 PM Korean Youth	4 6 AM Cub Scouts Pan-cake Breakfast 6:30 AM Korean Prayer 1 PM Flower Arranging Workshop (rsvp only)
5 Communion Sunday 8 AM Korean Svc. 9:00 AM Ukulele 10:00 AM Worship 11:30 AM Young Adult Lunch @ Crepevine	6 Office Closed 7:00 AM MHS Breakfast 10:00 AM Senior Exercise 7:00 PM Boy Scouts	7 6:00 AM Special Election Polling Place 7 AM MHS Breakfast 8:30 AM B&G 10 AM PW Coord. Mtg 12:30 PM Fellowship Mtg. 1:30 PM Membership	8 7 AM MHS Breakfast 10:00 AM Staff Mtg. 5:30 PM Lenten Soup Supper 6:30 PM "The Jesus Fatwah: Love your (Muslim) Neighbor as Yourself" Lenten Study	9 7:00 AM MHS Breakfast 6:00 PM Bells Practice 7:30 PM Choir Practice	10 7:00 AM MHS Breakfast 12:00 PM Hour of Prayer SET-UP 7:00 PM Korean Youth Group	11 6:30 AM Korean Prayer 2 PM Trudy Barry Jones Reception 4:30 PM Voyagers Chili & Bunco
12 Daylight-Saving CLOCKS FORWARD 8:00 AM Korean Worship 9:00 AM Ukulele 10:00 AM Worship 11:30 AM HEALTH FAIRE	13 Office Closed 7:00 AM MHS Breakfast 10:00 AM Senior Exercise 7:00 PM Boy Scouts	14 7 AM MHS Breakfast 8:30 AM B&G 10 AM PW Sewing 4:45 PM Worship Committee 7:00 PM Deacon's Meeting	15 7 AM MHS Breakfast 10:00 AM Staff Mtg. 5:30 PM Lenten Soup Supper 6:30 PM "The Jesus Fatwah: Love your (Muslim) Neighbor as Yourself" Lenten Study	16 7:00 AM MHS Breakfast 10:00 AM Leadership Cohort 3:30 PM Book Club 6:00 PM Bells Practice 7:30 PM Choir Practice	17 NO BREAKFAST St. Patrick's Day 12:00 PM Hour of Prayer 7:00 PM Korean Youth Group	18 6:30 AM Korean Prayer 9:30 AM Handicapables
19 8 AM Korean Svc. 9:00 AM Ukulele 10:00 AM Worship 11:30 AM NEW MEMBER CLASS 2 PM COMMUNITY CONCERT: Santa Rosa Children's Chorus	20 NO BREAKFAST Office Closed 10:00 AM Senior Exercise 7:00 PM Boy Scouts	21 NO BREAKFAST 8:30 AM B&G 10:30 AM PW Bible Study & Luncheon 12:30 PM Personnel Meeting 5:30 PM Finance Meeting 7:00 PM Christian Edu. Meeting 7:30 PM Boy Scouts	22 NO BREAKFAST 10:00 AM Staff Mtg. 5:30 PM Lenten Soup Supper 6:30 PM "The Jesus Fatwah: Love your (Muslim) Neighbor as Yourself" Lenten Study	23 NO BREAKFAST 11:30 AM Widows Support at Adel's Diner 2 PM Favorite Film Series 6 PM Bells Prac. 7:30 PM Choir Practice	24 NO BREAKFAST 12:00 PM Hour of Prayer 7:00 PM Korean Youth Group NEWSLETTER SUBMISSIONS DUE	25 6:30 AM Korean Prayer
26 8 AM Korean Svc. 9:00 AM Ukulele 10:00 AM Worship 11:15 AM Healthy BP Screenings	27 Office Closed 7:00 AM MHS Breakfast 10:00 AM Senior Exercise 7:00 PM Boy Scouts 7:00 PM Preschool Board Meeting	28 7 AM MHS Breakfast 8:30 AM B&G 10 AM PW Sewing 12:00 PM Church and World 7:00 PM Session Meeting	29 7 AM MHS Breakfast 10:00 AM Staff Mtg. 5:30 PM Lenten Soup Supper 6:30 PM "The Jesus Fatwah: Love your (Muslim) Neighbor as Yourself" Lenten Study	30 7:00 AM MHS Breakfast 6:00 PM Bells Practice 7:30 PM Choir Practice	31 7:00 AM MHS Breakfast 12:00 PM Hour of Prayer 7:00 PM Korean Youth Group	1 6:30 AM Korean Prayer

UPCOMING

FREE COMMUNITY CONCERT SERIES

FEBRUARY 26th 2 PM
SANTA ROSA REDWOODS CHORDSMEN

MARCH 19th 2 pm
SANTA ROSA CHILDREN'S CHORUS
Donations welcome. Admission Free.

Santa Rosa Children's Chorus

Carol Menke, Artistic Director
Admission is free but donations are welcomed.

Lent Vespers 5:30 pm

Meditative, Candlelit, Inspirational
45 minutes
Friday, March 3
Friday, April 7
Children welcome.

SUBMIT ARTICLES FOR EACH ISSUE OF *ROSE CLIPPINGS* TO EMAIL: RUTH@CHURCHOFTHEROSES.ORG OR LEAVE A COPY IN THE BOX IN THE CHURCH OFFICE.

RETURN SERVICE REQUESTED

2500 Patio Court
Santa Rosa, CA 95405
Phone 707-542-4272

Distributed to all members and friends
of the
Rose Clippings, a monthly publication
Presbyterian Church of the Roses

