
REFLECTIONS
Montana

February 2011

aƻƴǘŀƴŀ ŘƛǎǘǊƛŎǘτ[/a{
ол .ǊƻŀŘǿŀǘŜǊ !ǾŜƴǳŜ
.ƛƭƭƛƴƎǎΣ a¢ рфмлм

у

 ¢ƘƻǳǎŀƴŘǎ ƻŦ ǇŜƻπ
ǇƭŜ ŎǊŀƳƳŜŘ ƛƴǘƻ ¢ŀƘǊƛǊ
{ǉǳŀǊŜ ƛƴ Řƻǿƴǘƻǿƴ /ŀƛǊƻΣ
9ƎȅǇǘΦ ¢ƘŜȅ ǿŜǊŜ ǎǘǳōōƻǊƴ
ŀƴŘ ǇŜǊǎƛǎǘŜƴǘΣ ŎƻƴŬŘŜƴǘ
ǘƘŀǘ ƛŦ ǘƘŜȅ ŎƻǳƭŘ ƎŜǘ
ŜƴƻǳƎƘ ǇŜƻǇƭŜ ǘƻ Ƨƻƛƴ
ǘƘŜƳΣ ǘƘŜȅ ǿƻǳƭŘ ǝǇ ǘƘŜ
ǎŎŀƭŜ ŀƎŀƛƴǎǘ Iƻǎƴƛ aǳōŀπ
ǊŜƪ ƛƴ ŦŀǾƻǊ ƻŦ ŦǊŜŜŘƻƳΦ

hƴŜ ƻŦ ǘƘŜ ƭŜǎǎƻƴǎ
ƭŜŀǊƴŜŘ ŦǊƻƳ ǘƘŜ ŜǾŜƴǘǎ ƛƴ
9ƎȅǇǘ Ƙŀǎ ŎŀǳƎƘǘ ƻƴ ǉǳƛŎƪπ
ƭȅΦ !ŎǊƻǎǎ ǘƘŜ aƛŘŘƭŜ 9ŀǎǘΣ
ƴŀǝƻƴ ŀƊŜǊ ƴŀǝƻƴ ƛǎ ōŜƛƴƎ
ǎǳōƧŜŎǘŜŘ ǘƻ ǘƘŜ ǎƘŜŜǊ
ŦƻǊŎŜ ƻŦ ƴǳƳōŜǊǎΦ !ǊƻǳƴŘ
ǘƘŜ ǿƻǊƭŘ ǇŜƻǇƭŜ ƘŀǾŜ
ŀŘƻǇǘŜŘ ǘƘŜ ǘŜŜǘŜǊ-ǘƻǧŜǊ
ƳŜǘƘƻŘ ƻŦ ŘƛǎŎƻǳǊǎŜΤ ǘƘŀǘ
ƛǎΣ ƛŦ ȅƻǳ Ŏŀƴ ƎŜǘ ŜƴƻǳƎƘ
ǇŜƻǇƭŜ ǘƻ ƧǳƳǇ ǳǇ ŀƴŘ
Řƻǿƴ ƻƴ ȅƻǳǊ ǎƛŘŜ ƻŦ ǘƘŜ
ǘŜŜǘŜǊ-ǘƻǧŜǊΣ ȅƻǳ ǿƛƭƭ ǿƛƴ
ǘƘŜ ŘŜōŀǘŜΦ

¢ƘŜƻƭƻƎȅ Ƙŀǎ ƴƻǘ
ŜǎŎŀǇŜŘ ǘƘƛǎ ǇƘŜƴƻƳŜƴƻƴΦ
!ƴ ŀǊǝŎƭŜ ǘƘŀǘ ǊŜŎŜƴǘƭȅ
ŎǊƻǎǎŜŘ Ƴȅ ŘŜǎƪ ƴƻǘŜŘ Ƙƻǿ
ŀ ŦŜǿ άǘƘŜƻƭƻƎƛŀƴǎέ ǿŜǊŜ
ǘǊȅƛƴƎ ǘƻ ƎŜǘ ǘƘŜ wƻƳŀƴ
/ŀǘƘƻƭƛŎ /ƘǳǊŎƘ ǘƻ ŎƘŀƴƎŜ
ƛǘǎ Ǉƻǎƛǝƻƴ ƻƴ ǘƘŜ ƻǊŘƛƴŀπ
ǝƻƴ ƻŦ ǿƻƳŜƴ ǳǎƛƴƎ ŘŜōŀǘŜ
-ōȅ-ƴǳƳōŜǊǎ ǘŀŎǝŎǎΦ ¢ƘŜ
ƻǊƎŀƴƛȊŜǊǎ ƻŦ ǘƘŜ ƳƻǾŜπ
ƳŜƴǘ ǿŜǊŜ ǘǊȅƛƴƎ ǘƻ ƎŜǘ

ǝƻƴΦ LŦ ǘƘŜ ƳŀƧƻǊƛǘȅ ƻŦ ǇŜƻπ
ǇƭŜ ǘƘƛƴƪ ǘƘŀǘ ƘƻƳƻǎŜȄǳŀƭƛπ
ǘȅ ƛǎ ƴƻǘ ŀ ǎƛƴΣ ƻǊ ǘƘŀǘ ŀōƻǊπ
ǝƻƴ ƛǎ ŀ ǿƻƳŀƴΩǎ ǊƛƎƘǘΣ ƻǊ
ǘƘŀǘ ǘƘŜ Ƴŀƴ Ƙŀǎ ŜǾƻƭǾŜŘ
ŦǊƻƳ ŀǇŜǎΣ ǘƘŜƴΣ ǿŜ ŀǊƎǳŜΣ
ŘƻŎǘǊƛƴŜ ǎƘƻǳƭŘ ōŜ ŀŘƧǳǎǘŜŘ
ǘƻ Ŭǘ ǘƘŜ ǿƛƭƭ ƻŦ ǘƘŜ ǇŜƻǇƭŜΦ

¢ƘŀƴƪŦǳƭƭȅΣ DƻŘ
ǿƛƭƭ ƴƻǘ ŀōŘƛŎŀǘŜΦ IŜ ǿƛƭƭ
ƴƻǘ ŎƘŀƴƎŜ Iƛǎ ǿŀȅǎ ƻǊ Iƛǎ
²ƻǊŘΦ ά¢Ƙǳǎ ǎŀȅǎ ǘƘŜ [ƻǊŘΣ
ǘƘŜ DƻŘ ƻŦ LǎǊŀŜƭΥ ²ǊƛǘŜ ƛƴ ŀ
ōƻƻƪ ŀƭƭ ǘƘŜ ǿƻǊŘǎ ǘƘŀǘ L
ƘŀǾŜ ǎǇƻƪŜƴ ǘƻ
ȅƻǳΦέ όWŜǊŜƳƛŀƘ олΥнύ DƻŘ
Ƙŀǎ ǎǇƻƪŜƴ ς ƛƴ ǘƘŜ ƭƛŦŜΣ
ŘŜŀǘƘ ŀƴŘ ǊŜǎǳǊǊŜŎǝƻƴ ƻŦ
Iƛǎ {ƻƴΣ WŜǎǳǎΦ {ƛƴŎŜ ǘƘŜ
ŜƴǝǊŜ {ŎǊƛǇǘǳǊŜ ƛǎ ŀōƻǳǘ
WŜǎǳǎΣ ŎƘŀƴƎƛƴƎ ǘƘŜ ²ƻǊŘ ƻŦ
DƻŘ ƛǎ ƴƻǘ ƎƻƛƴƎ ǘƻ ōŜ ǘƻ
ƻǳǊ ōŜƴŜŬǘΦ ¢Ƙŀǘ ƛǎ ǿƘȅ
DƻŘ ƘŀŘ Iƛǎ ²ƻǊŘ ŘŜƭƛǾπ
ŜǊŜŘ ƴƻǘ ƻƴƭȅ ŀǎ ǘƘŜ ƭƛǾƛƴƎ
{ŀǾƛƻǊΣ ōǳǘ ŀƭǎƻ ŀǎ ŀ ǿǊƛǧŜƴ
²ƻǊŘΦ ²ƘŜƴ ǿŜ ǊŜŀŘ ǘƘŜ
{ŎǊƛǇǘǳǊŜ ǿŜ Ŏŀƴ ōŜ ŀǎǎǳǊŜŘ
ǘƘŀǘ ǿŜ ƘŜŀǊ ǘƘŜ ǾŜǊȅ ǾƻƛŎŜ
ƻŦ DƻŘΦ IŜ Ƙŀǎ ǎǇƻƪŜƴ ǎƻ
ǘƘŀǘ ǿŜ Ŏŀƴ ƭƛǾŜΦ

5ƛǎǘǊƛŎǘ tǊŜǎƛŘŜƴǘ
¢ŜǊǊȅ CƻǊƪŜ

м

ƳƻǊŜ ŀƴŘ ƳƻǊŜ ǇŜƻǇƭŜ ǘƻ
Ƨƻƛƴ ǘƘŜƛǊ ǎƛŘŜΦ

²ƘƛƭŜ ǿŜ ƳƛƎƘǘ
ŀǇǇǊƻǾŜ ƻŦ ŀ ƴƻƴ-ǾƛƻƭŜƴǘ
ƳƻǾŜƳŜƴǘ ŦƻǊ ǇƻƭƛǝŎŀƭ ƻǊ
ǇƘȅǎƛŎŀƭ ŦǊŜŜŘƻƳΣ ǘƘŜǊŜ ƛǎ
ƎǊŜŀǘ ŘŀƴƎŜǊ ƛƴ ǘƘŜ ŘŜƳƻŎπ
ǊŀǝȊŀǝƻƴ ƻŦ ǘƘŜƻƭƻƎȅΦ ¢ƘŜ
ƛƳŀƎŜ ƻŦ ŀ ōǳƴŎƘ ƻŦ ǇƻƻǊΣ
ƳƛǎŜǊŀōƭŜ ǎƛƴƴŜǊǎ ǇƛƭƛƴƎ ƻƴ
ǘƻ ƻǳǊ ǎƛŘŜ ƻŦ ǘƘŜ ǘŜŜǘŜǊ-
ǘƻǧŜǊΣ ǘǊȅƛƴƎ ǘƻ ƭƛƊ ǘƘŜ !ƭπ
ƳƛƎƘǘȅ DƻŘ ƻũ ǘƘŜ ƎǊƻǳƴŘΣ
ƛǎ ƭǳŘƛŎǊƻǳǎΦ LŦ ƻǳǊ ǇǊƻǘŜǎǘǎ
ŀƎŀƛƴǎǘ ǘƘŜ ²ƻǊŘ ƻŦ DƻŘ
ƘŀŘ ǘƻ ōŜ ǊŜƎƛǎǘŜǊŜŘ ōȅ
ǎǘŀƴŘƛƴƎ ƻǳǘǎƛŘŜ ǘƘŜ ƎŀǘŜǎ
ƻŦ ƘŜŀǾŜƴ ǿƛǘƘ ƘƻƳŜ-ƳŀŘŜ
ǇƻǎǘŜǊǎ ŘŜŎǊȅƛƴƎ ǘƘŜ ƛƴƧǳǎπ
ǝŎŜ ƻŦ ǘƘŜ ¢Ŝƴ /ƻƳƳŀƴŘπ
ƳŜƴǘǎΣ ǿŜ ƳƛƎƘǘ ŎƘƻƻǎŜ ǘƻ
ǎǘŀȅ ƘƻƳŜΦ {ǳŎƘ ŀ ǊŜǾƻƭǘ ƛǎ
ƻōǾƛƻǳǎƭȅ ŀōǎǳǊŘΦ

Lƴ ǘƘƛǎ ǎŜƴǎŜ ƻǳǊ
ǊŜōŜƭƭƛƻƴ ŀƎŀƛƴǎǘ DƻŘ ƛǎ ƴƻǘ
ƭƛƪŜ ǘƘŜ ǊŜǾƻƭǳǝƻƴǎ ǘŀƪƛƴƎ
ǇƭŀŎŜ ƛƴ 9ƎȅǇǘΣ .ŀƘǊŀƛƴΣ ƻǊ
[ƛōȅŀΣ ǿƘŜǊŜ ǘƘŜ ƻǇǇƻǎƛǝƻƴ
ŀǘ ƭŜŀǎǘ ŀŘƳƛǘǎ ǘƘŜȅ ŀǊŜ
ǘǊȅƛƴƎ ǘƻ ƻǾŜǊǘƘǊƻǿ ǘƘŜ
ŎǳǊǊŜƴǘ ƭŜŀŘŜǊΦ LƴǎǘŜŀŘ ǿŜ
ǘǊȅ ǘƻ ŀǾƻƛŘ ǘƘŜ ŀǇǇŜŀǊŀƴŎŜ
ƻŦ ŀ ŘƛǊŜŎǘ ŎƘŀƭƭŜƴƎŜ ǘƻ
DƻŘΦ ²Ŝ ŀŎǘ ŀǎ ƛŦ ǿŜ ƪŜŜǇπ
ƛƴƎ ǘƘŜ /ƘǳǊŎƘ ǳǇ ǘƻ ŘŀǘŜΣ
ǘƘŀǘ ǘƘŜ .ƛōƭŜ ƴŜŜŘǎ ŀ
ǘǿŜƴǘȅ-ŬǊǎǘ ŎŜƴǘǳǊȅ ŜŘƛπ

“I Have Spoken”

9ŘƛǘƻǊΩǎ /ƻǊƴŜǊ

²ŜƭŎƻƳŜ ōŀŎƪ ǘƻ ƻǳǊ ƴŜǿ ŜŘƛǝƻƴ
ƻŦ ǘƘŜ aƻƴǘŀƴŀ wŜƅŜŎǝƻƴǎΗ ²ƘƛƭŜ
LΩǾŜ ƘŜŀǊŘ ƎƻƻŘ ǘƘƛƴƎǎ ŀōƻǳǘ ǘƘŜ
ƴŜǿ ŦƻǊƳŀǘΣ ƛǘ Ƙŀǎ ƛƴǘǊƻŘǳŎŜŘ ǎƻƳŜ
ŦŀŎǘƻǊǎ ǘƘŀǘ ǿŜ ŘƛŘ ƴƻǘ ƘŀǾŜ ǘƻ ŘŜŀƭ
ǿƛǘƘ ƛƴ ǘƘŜ ƴŜǿǎǇǊƛƴǘ ǾŜǊǎƛƻƴΦ
CƻǊŜƳƻǎǘ ƛǎ ǘƘŜ ŘŜŎǊŜŀǎŜ ƛƴ ǎǇŀŎŜ
ŦƻǊ ŀǊǝŎƭŜǎΦ Lƴ ƻǊŘŜǊ ǘƻ Ŭǘ ƛƴ ŀǎ
ƳǳŎƘ ƴŜǿǎ ŀƴŘ ǇƛŎǘǳǊŜǎ ŀǎ Ǉƻǎǎƛπ
ōƭŜΣ ŀǊǝŎƭŜǎ ǎŜƴǘ ǘƻ ǘƘŜ wŜƅŜŎǝƻƴǎ
ƴŜŜŘ ǘƻ ōŜ олл ǿƻǊŘǎ ƻǊ ƭŜǎǎΦ L ŀƳ
ƳƻǊŜ ǘƘŀƴ ƘŀǇǇȅ ǘƻ ŜŘƛǘ Řƻǿƴ ŀǊǝπ
ŎƭŜǎ ŀǎ ƴŜŜŘŜŘΣ ŀƴŘ ƻƴƭȅ ŀǎƪ ǘƘŀǘ
ƴƻ ƻƴŜ ǿƘƻ ǎŜƴŘǎ ƛƴ ǇƛŜŎŜǎ ǘƻ ǘƘŜ
wŜƅŜŎǝƻƴǎ ōŜ ƛƴǎǳƭǘŜŘ ōȅ Ƴȅ ǳǎŜ ƻŦ
ǘƘŜ ōŀŎƪǎǇŀŎŜ ƪŜȅΦ LŦ ȅƻǳ ǿƻǳƭŘ ōŜ
ƳƻǊŜ ŎƻƳŦƻǊǘŀōƭŜ ǎŜŜƛƴƎ ǘƘŜ ǊŜŦǳǊπ
ōƛǎƘŜŘ ŀǊǝŎƭŜ ōŜŦƻǊŜ ƛǘ ƎƻŜǎ ǘƻ
ǇǊƛƴǘΣ ǎƛƳǇƭȅ ƴƻǘŜ ƛǘ ōȅ ŜƳŀƛƭΣ ƭŜǧŜǊΣ
ƻǊ ǇƘƻƴŜΦ !ƴƻǘƘŜǊ ƻǇǝƻƴΣ ƛŦ ǘƘŜǊŜ
ƛǎ ŀƴ ŀǊǝŎƭŜ ǘƘŀǘ ǊŜǉǳƛǊŜǎ ŀ ƭŀǊƎŜ
ŀƳƻǳƴǘ ƻŦ ǎǇŀŎŜΣ ƛǎ ǘƻ ǎǇƭƛǘ ǘƘŜ ƛƴπ
ŦƻǊƳŀǝƻƴ ƛƴǘƻ ǎŜǾŜǊŀƭ ƛǎǎǳŜǎΣ ōǳǘ
ǘƘƛǎ ƛǎ ŀ ƭŀǎǘ ǊŜǎƻǊǘ ǘƻ ōŜ ƪŜǇǘ ŀǘ ŀ
ƳƛƴƛƳǳƳΦ

²Ƙŀǘ ŀ ōƭŜǎǎƛƴƎ ƛǘ ƛǎ ǘƻ ƘŀǾŜ ǎǳŎƘ ŀ
ǇǊƻōƭŜƳΗ ¢Ƙŀƴƪ ȅƻǳΗ

BOARD OF DIRECTORS 1/10/11

BUDGET HIGHLIGHTS:

Portion of the 2010 budget surplus

($21,333.48) to be used to give a $2500 grant

to each of our functioning day schools in the

District.

Motion carried to cease funding the Pastor/

Teacher Conference mileage equalization pro-

gram and concomitantly eliminate the congre-

gational yearly assessment for the Pastor/

Teacher conference

The district is conducting a test of a new Re-

flections newsletter format and the reduced

expenses

will be covered by the district and no sub-

scriptions rates will be charged to the congre-

gations in 2011.

CPS Retirement Seminar: Concordia Plan

Services offers a church worker pre-retirement

workshop at no cost to the District.

MISSIONS UPDATES:

The plan is to have Rev. Nicolaus serve the

Clark Fork Mission until the summer of 2012

and then the congregation will call a pastor.

Crow Ministry purchased a van from surplus

monies as directed by the finance committee.

CALLS, NOMINATIONS AND APPOINTMENTS:

Pastor Mark Schultz accepted nomination as

District Secretary.

President Forke acknowledged Pastor Wendt

for his help and work as computer technical

advisor for the District Office

President Forke accepted a call to serve Trini-

ty-Harlowton.

Appointments to Standing Committees con-

firmed. Names to be updated on the district

website.

т н

Calendar of Events

February

нм-нп /ƻǳƴŎƛƭ ƻŦ tǊŜǎƛŘŜƴǘǎΣ {ǘΦ [ƻǳƛǎ

но-нр .ǳǎƛƴŜǎǎ aŀƴŀƎŜƳŜƴǘ /ƻƴŦΦ

March

т-мо bŀǝƻƴŀƭ [ǳǘƘŜǊŀƴ {ŎƘƻƻƭǎ ²ŜŜƪ

с hŶŎƛŀƭ ±ƛǎƛǘ Υ aǘ /ŀƭǾŀǊȅκ½ƛƻƴΣ tƻƭǎƻƴκ{ǘΦ LƎƴŀǝǳǎ

нл hŶŎƛŀƭ ±ƛǎƛǘΥ {ǘΦ tŜǘŜǊΣ ²ƘƛǘŜŬǎƘ

April

м-н {ŎƘƻƻƭ !ŘƳƛƴƛǎǘǊŀǘƻǊ /ƻƴŦŜǊŜƴŎŜΣ DǊŜŀǘ Cŀƭƭǎ

о hŶŎƛŀƭ ±ƛǎƛǘΥ {ǘΦ tŀǳƭκ½ƛƻƴΣ IŀǾǊŜκ/Ƙƛƴƻƻƪ

мт hŶŎŜ ±ƛǎƛǘΥ hǳǊ {ŀǾƛƻǊΣ {ǘŜǾŜƴǎǾƛƭƭŜ

нф-рκр /ƻǳƴŎƛƭ ƻŦ tǊŜǎƛŘŜƴǘǎ

Lƴǎǘŀƭƭŀǝƻƴ ƻŦ tǊŜǎƛŘŜƴǘ CƻǊƪŜ ŀǘ ¢Ǌƛƴƛǘȅ [ǳǘƘŜǊŀƴ ƛƴ
IŀǊƭƻǿǘƻƴΣ WŀƴǳŀǊȅ ноΦ .ŀŎƪ Ǌƻǿ ό[-wύΥ tŀǎǘƻǊǎ wƛŎƘƘƻƭǘΣ
wƛƴŘŜǊƪƴŜŎƘǘΣ CƻǊƪŜΣ tǳƭƭƳŀƴƴΣ ŀƴŘ [ŀƴŜΦ CǊƻƴǘ Ǌƻǿ ό[-
wύΥ tŀǎǘƻǊǎ ½ƻŜƭƭŜǊΣ ²ŜƴŘǘΣ DǊǳƴǎǘΣ ŀƴŘ ¢ƘƻƳǇǎƻƴΦ

Calls

On Sunday, January 30,
Trinity, Great Falls, by
God’s gracious guid-
ance, issued a call to
Pastor Herbert Mueller
III of Amherst, Nebras-
ka. Please keep both
Pastor and congrega-
tion in your prayers.

IĈÎěĈĂ /éĥėÏé CĈĥĂÕ

Cƻƭƭƻǿ-ǳǇ ǘƻ ǘƘŜ ŀǊǝŎƭŜ ƛƴ ǘƘŜ wŜƅŜŎǝƻƴǎΣ 5ŜŎΦ нлмл LǎǎǳŜ

{ǘΦ WƻƘƴΩǎ [ǳǘƘŜǊŀƴ /ƘǳǊŎƘ ƛƴ IƻōǎƻƴΣ ōǳƛƭǘ ƛƴ

мфмс ŀƴŘ ŎƭƻǎŜŘ ƛƴ мфтмΣ ƘŀŘ ōŜŜƴ ŘƻƴŀǘŜŘ ǘƻ

ŀƴƻǘƘŜǊ [/a{ ŎƘǳǊŎƘ ŀŎǊƻǎǎ ǘƘŜ ǎǘŀǘŜΣ ƻƴƭȅ ǘƻ

ŘƛǎŀǇǇŜŀǊ ōŜŦƻǊŜ ƛǘ ŎƻǳƭŘ ƳŀƪŜ ǘƘŜ плл ƳƛƭŜ ƧƻǳǊπ

ƴŜȅΦ .ǳǘ ŀǘ ƭŜŀǎǘ ǎƻƳŜ ƻŦ ƛǘ ƳŀŘŜ ƛǘ ŀǘ ƭŜŀǎǘ млл

ƳƛƭŜǎ ƻǳǘ ƻŦ IƻōǎƻƴΦ

wŜǾΦ !Ǌƭƻ tǳƭƭƳŀƴƴΣ ǘƘŜ ǇŀǎǘƻǊ ŀǘ {ǘΦ WƻƘƴ ƛƴ [ŀǳπ

ǊŜƭΣ ǊŜƳŜƳōŜǊǎ ǎǘƻǊƛŜǎ ƻŦ Ƙƛǎ ƎǊŀƴŘŦŀǘƘŜǊΣ ǿƘƻΣ

ŀƭƻƴƎ ǿƛǘƘ ƻǘƘŜǊ ǿƻǊƪŜǊǎ ƻƴ ǘƘŜ DǊŜŀǘ bƻǊǘƘŜǊƴ

wŀƛƭǿŀȅΣ ōƻǳƎƘǘ ƭŀƴŘ ƛƴ DƭŀŎƛŜǊ tŀǊƪ ŀƴŘ ōǳƛƭǘ

Ŏŀōƛƴǎ ǘƘŜǊŜΦ ²ƘŜƴ Ƙƛǎ ƎǊŀƴŘŦŀǘƘŜǊ ŘƛŜŘΣ ǘƘŜ

tǳƭƭƳŀƴƴ ŦŀƳƛƭȅ ǿŀǎ ǊŜǉǳƛǊŜŘ ǘƻ ǎŜƭƭ ǘƘŜ ƭŀƴŘ

ōŀŎƪ ǘƻ ǘƘŜ tŀǊƪ {ŜǊǾƛŎŜΦ ¢ƘŜ Ŏŀōƛƴ ǿŀǎ ŘƛǎƳŀƴπ

ǘƭŜŘ ŀƴŘ ǊŜōǳƛƭǘ ƛƴ ǘƘŜ [ƛǧƭŜ .Ŝƭǘ aƻǳƴǘŀƛƴǎΦ

hƴƭȅ ŀ ŎƻǳǇƭŜ ƘƻǳǊǎ ŀǿŀȅΣ ƛƴ IƻōǎƻƴΣ ŀ ŎƻǳǇƭŜ

ǿŀǎ ŘƛǎƳŀƴǘƭƛƴƎ ǘƘŜ {ǘΦ WƻƘƴ /ƘǳǊŎƘΦ ¢ƘŜ ǿƻƻŘ

ǿŀǎ ǎƻƭŘ ŀƴŘ ǘƘŜƴ ǳǎŜŘ ŀǎ ƅƻƻǊƛƴƎ ƛƴ ǘƘŜ ŎŀōƛƴΣ

ŀƴŘ ǎƻƳŜƘƻǿ aŀǊƧ tǳƭƭƳŀƴƴΣ wŜǾΦ tǳƭƭƳŀƴƴΩǎ

ƳƻǘƘŜǊΣ ŜƴŘŜŘ ǳǇ ǿƛǘƘ ǘƘŜ ƻũŜǊƛƴƎ ǇƭŀǘŜǎΦ CǊƻƳ

ǘƘŜǊŜ ǎƘŜ ŘƻƴŀǘŜŘ ǘƘŜƳ ǘƻ ǘƘŜ 5ƛǎǘǊƛŎǘ hŶŎŜΣ

ƻƴƭȅ ǘƻ ōŜ ŘƛǎŎƻǾŜǊŜŘ ōȅ ǘƘŜ ŘƛǎǘǊƛŎǘ ǎŜŎǊŜǘŀǊȅΣ

ǎŜŀǊŎƘƛƴƎ ŦƻǊ ŀƴǎǿŜǊǎ ƻƴ ǿƘŀǘ ƘŀǇǇŜƴŜŘ ǘƻ {ǘΦ

WƻƘƴΩǎ ŎƘǳǊŎƘ ƛƴ IƻōǎƻƴΦ

Pastors from Montana tour the new

library while at Fort Wayne Semi-

nary Symposium

Did you know that the LCMS owns the oldest Christian radio station in
America? YC¦h ƛƴ {ǘΦ [ƻǳƛǎ Ƙŀǎ ŜȄŎŜƭƭŜƴǘ [ǳǘƘŜǊŀƴ ōŀǎŜŘ ǇǊƻƎǊŀƳǎΣ .ƛōƭŜ ǎǘǳŘπ
ƛŜǎ ŀƴŘ ǇǊŜŀŎƘƛƴƎΣ ŀƭƻƴƎ ǿƛǘƘ ǎƻƳŜ ǾŜǊȅ ƎƻƻŘ ƳǳǎƛŎΦ ¢ƘŜ .ƛōƭŜ ǎǘǳŘƛŜǎ ŀǊŜ Ƙƻǎǘπ
ŜŘ ōȅ wŜǾΦ /ƘǳŎƪ wŀǘƘŜǊǘ ŀƴŘ ŦŜŀǘǳǊŜ Ƴŀƴȅ ǇŀǎǘƻǊǎ ǿƘƻ Ƨƻƛƴ ƘƛƳ ƛƴ ǘŜŀŎƘƛƴƎ
ǊŜƭŜǾŀƴǘ ŀƴŘ ǘƘƻǊƻǳƎƘ .ƻƻƪ ŀƴŘ ǘƻǇƛŎŀƭ ǎǘǳŘƛŜǎΦ ! Řŀƛƭȅ ǇǊƻƎǊŀƳ ƘƻǎǘŜŘ ōȅ
tŀǎǘƻǊ ¢ƻƳ .ŀƪŜǊ ŘƛǎŎǳǎǎŜǎ ǘƘŜ ǘƘŜƻƭƻƎƛŎŀƭ ŘƛǎǝƴŎǝƻƴǎ ōŜǘǿŜŜƴ [ŀǿ ŀƴŘ Dƻǎπ
ǇŜƭΦ YC¦h ŀƭǎƻ ƻũŜǊǎ Ƴŀƴȅ Řŀƛƭȅ ŀƴŘ ǿŜŜƪƭȅ ŘŜǾƻǝƻƴǎ ŀƴŘ ǇǊƻƎǊŀƳǎ ǎǇŜŎƛŬŎŀƭƭȅ
ŦƻǊ ŎƘƛƭŘǊŜƴΣ ǘŜŜƴǎ ŀƴŘ ǿƻƳŜƴΦ YC¦hΩǎ ǿŜō ŀŘŘǊŜǎǎ ƛǎ www.kfuo.orgΦ aƻǎǘ
ǇǊƻƎǊŀƳǎ ƻƴ YC¦h ǘŀƪŜ Ŏŀƭƭǎ ŦǊƻƳ ƭƛǎǘŜƴŜǊǎ ŀƴŘ ǿƛƭƭ ŀƴǎǿŜǊ ǉǳŜǎǝƻƴǎ ƻƴ ŀƛǊΦ

о с

¢ƘǊŜŀŘǎ ƻŦ DƻƭŘ
5ŜǇŀǊǘƳŜƴǘ ƻŦ IƛǎǘƻǊȅ ŀƴŘ !ǊŎƘƛǾŜǎ
wŜǾΦ WΦ/Φ aŜƴŀƎƘΣ !ǊŎƘƛǾƛǎǘ

! Ŏƻƴǝƴǳŀǝƻƴ ƻŦ ǘƘŜ [Ŝǿƛǎǘƻǿƴ !ǊŎƘƛǾŜǎ ¢Ǌŀƴǎƭŀǝƻƴ

 Until now I had always preached north of the
city of Lavina, but on 14 June 1912 we had our worship
service in the city of Lavina, and that was actually in the
schoolhouse. The only time I held a worship service in
the city of Roundup was held in the Congregational
church. The first worship service in the city was on 19
September at eight o'clock in the evening in the Ger-
man language, in which four listeners were present.
The collection brought $1.10. Even though the begin-
ning was slow, later on the visiting of the worship ser-
vices became slightly better so that closer to 20 listen-
ers were present. Even though the city of Roundup be
reached by rail, the work did not grow much.

 Until now I worked entirely only in the south
and east of Lewiston. On 26 September 1912 I should
one time go to the west and north of Lewistown were
several Lutherans has settled. On 26 September at
eight o'clock in the evening I held the first English wor-
ship service in Stanford, 50 miles West, where six adult
persons had come together. On 28 September I trav-
eled to Hilger by train from Hilger to Fullerton with wag-
on and horse and on 29 September in the afternoon I
held a German and English worship service. The wor-
ship service was visited by 40 listeners in the collection
brought five dollars. The five dollars was given to me to
go to the worship service of the Germans. The first
worship service in Fullerton, now Bear Spring, started in
the house of Mr. C. W. Brinkman.

 In Lewistown the Presbyterians had built them-
selves a new church and so we also on 6 October held
our worship service in their new church. We remained
there until the fall of 1914.

 Pastor Julius Cloeter visited Montana in the fall
of the year 1912, where he also traveled to Lewistown,
but did not find me at home. But we finally met on the
evening of 21 November, in Roundup, where I held a
worship service the very same evening.

 In the years 1911 in 1912 I served the follow-
ing preaching stations: Lewistown, Judith Gap, Harlow-
ton, Lavina both in the city and North East of Lavina,
Roundup and to preaching stations north of Roundup,
Hobson, Stanford and Fullerton.

/ƻƴǝƴǳŜŘ bŜȄǘ LǎǎǳŜ

10-DAY “Biblical Tour of
Israel” October 26—
November 4, 2011

Wƻƛƴ tŀǎǘƻǊ ¢ƻƳ ϧ aƛǊƛŀƳ
YǊŀǳǎŜ ƻƴ ǘƘŜƛǊ млǘƘ Iƻƭȅ
[ŀƴŘ ǘǊƛǇ ŀǎ ǘƘŜȅ Ǿƛǎƛǘ ǎƻƳŜ
ƴŜǿ ŜȄŎƛǝƴƎ ǎƛǘŜǎ όƭƛƪŜ
WŀŎƻōΩǎ ǿŜƭƭύΣ ŀƴŘ Ƴŀƴȅ ϦƻƭŘ
ŦŀǾƻǊƛǘŜǎϦ όƛƴ DŀƭƛƭŜŜΣ WŜǊǳǎŀπ
ƭŜƳ ŀƴŘ .ŜǘƘƭŜƘŜƳύΦ hǇǝƻƴπ
ŀƭ WƻǊŘŀƴ ŀƴŘ tŜǘǊŀ ŜȄǘŜƴπ
ǎƛƻƴΦ

BASIC TOUR COST from Chi-
cago is $2,695Φ

²ƛǘƘ ǘŀȄŜǎ όϷрлрύ ϧ ǝǇǎ
όϷмрлύ ǘƘŜ ǘƻǘŀƭ Ŏƻǎǘ ƛǎ
ϷоорлΦллΦ ²Ŝ ǿƛƭƭ ƎƛǾŜ ǘǊŀǾŜƭ
ǇǊƛŎŜǎ ŀǾŀƛƭŀōƭŜ ŦǊƻƳ ŀƭƭ ŎƛǝŜǎ
ǳǇƻƴ ǊŜǉǳŜǎǘΦ tǊƛŎŜ ƛƴŎƭǳŘŜǎ
ŀƛǊŦŀǊŜΣ п-ǎǘŀǊ ƘƻǘŜƭǎΣ Řŀƛƭȅ
ōǳũŜǘ ōǊŜŀƪŦŀǎǘ ŀƴŘ ŘƛƴƴŜǊΣ
ƳƻŘŜǊƴ ƳƻǘƻǊ ŎƻŀŎƘ ŀƴŘ
ƭƛŎŜƴǎŜŘ ƎǳƛŘŜ ϧ ŘǊƛǾŜǊΣ Ŝƴπ
ǘǊŀƴŎŜ ǘƻ ŀƭƭ ǎƛǘŜǎ ŀƴŘ ŀ {Ŝŀ ƻŦ
DŀƭƛƭŜŜ ōƻŀǘ ǊƛŘŜΦ

WE VISIT LUTHERAN MINIS-
TRIES

{ŜǊǾƛƴƎ WŜǿǎ ŀƴŘ !Ǌŀōǎ ƛƴ
.ŜǘƘƭŜƘŜƳΣ WŜǊǳǎŀƭŜƳΣ ϧ
WŜǊƛŎƘƻΦ

IF INTERESTED

²Ŝ ǿƛƭƭ ǎŜƴŘ ŀ ŎƻƭƻǊ ŎƻǇȅ ƻŦ
ǘƘŜ ōǊƻŎƘǳǊŜΣ ƛǝƴŜǊŀǊȅΣ Ŏƻǎǘ
ŘŜǘŀƛƭǎΣ ŀƴŘ ǊŜƎƛǎǘǊŀǝƻƴ
ŦƻǊƳΦ /ƻƴǘŀŎǘ tŀǎǘƻǊ ¢ƻƳ ϧ
aƛǊƛŀƳ YǊŀǳǎŜΣ фмо-флс-ффтс
όƘƻƳŜύ - фмо-соу-унтм όŎŜƭƭύΣ

National Lutheran Schools Week
March 7-13

ST. LOUISñLutheran schools

throughout the United States are

preparing for National Lutheran

Schools Week, a time to celebrate

Lutheran education and to educate

communities about Lutheran

schools and what they do.

This year, the week will be ob-

served March 7 - 13 with the theme:

òSecuring Each Child's FutureñFor

a Life of Service,'' which is based on

1 Cor. 12:5.

Schools will celebrate National Lu-

theran Schools Week in a variety of

ways. Many will hold special events

to celebrate the week that include

theme days, performances, assem-

blies, and community service pro-

jects.

òNational Lutheran Schools Week is

an opportunity for Lutheran

schools to celebrate their unique

ministry to children and families

they serve,'' said William Cochran,

interim executive director of The

Lutheran Church ñMissouri Synod

(LCMS) District and Congregational

Services, the office that oversees

school ministry for the LCMS. òIt is

also an opportunity to share that

message with the community in

which the school is located. Lu-

theran schools are Christ - centered,

academically strong, and respect-

fully operated!ó

LCMS congregations operate the

largest Protestant parochial school

system in America. A recent report

for the 2009 - 2010 school year

showed the LCMS has 2,444 total

schools with an enrollment of

255,176 students in grades pre -

school through 12th grade. The

average Lutheran elementary

school has 114 students and the

average high school, 187 students.

LCMS schools focus on educating

the whole child, physically, mental-

ly, and spiritually. In some

schools, more than half the stu-

dents are not members of a Lu-

theran congregation.

òThe work of the Holy Spirit ex-

tends from student to families, as

lives are changed in Lutheran

schools,'' said John Nail, principal

of St. Paul Lutheran Church and

School in Sedalia, Mo.

LCMS Press Release

http://www.lcms.org/pages

р п

Is it Your Turn? (For an Intern?)

Iƻƭȅ ¢Ǌƛƴƛǘȅ [ǳǘƘŜǊŀƴ .ŜƭƎǊŀŘŜΣ aƻƴǘŀƴŀ -
-{ŀƴŎǝǘȅ ƻŦ [ƛŦŜ ŘƛǎǇƭŀȅ ƛƴ ŦǊƻƴǘ ƻŦ ŎƘǳǊŎƘΦ
!ƭƭ ǇǊŀƛǎŜ ŀƴŘ ƎƭƻǊȅ ǘƻ ƻǳǊ ƎǊŀŎƛƻǳǎ DƻŘ
²Ƙƻ ƎƛǾŜǎ ŀƴŘ ǎǳǎǘŀƛƴǎ [ƛŦŜ ŀƴŘ 9ǘŜǊƴŀƭ
[ƛŦŜ ǘƘǊƻǳƎƘ WŜǎǳǎ /ƘǊƛǎǘ ƻǳǊ {ŀǾƛƻǊΦ aŀȅ
ǿŜ ƴŜǾŜǊ ǝǊŜ ƻŦ ŘŜŦŜƴŘƛƴƎ ǘƘŜ ǳƴōƻǊƴΣ
ŜƭŘŜǊƭȅ ŀƴŘ ŀƭƭ ǇŜƻǇƭŜ ƛƴ ǘƘŜƛǊ ǊƛƎƘǘ ǘƻ ƭƛŦŜΦ

¢ƘŜ ǎƛƎƴ ǎǘŀǘŜǎΥ 9ŀŎƘ /Ǌƻǎǎ Ґ мΣлллΣллл
!ƳŜǊƛŎŀƴ ŎƘƛƭŘǊŜƴ ǿƘƻ ǿŜǊŜ ƴƻǘ ŀƭƭƻǿŜŘ
ǘƘŜ ǊƛƎƘǘ ǘƻ ƭƛǾŜ ǎƛƴŎŜ мфтоΦ

άIŜ ƎŀǘƘŜǊǎ ǘƘŜ ƭŀƳōǎ ƛƴ Ƙƛǎ ŀǊƳǎ ŀƴŘ
ŎŀǊǊƛŜǎ ǘƘŜƳ ŎƭƻǎŜ ǘƻ Iƛǎ ƘŜŀǊǘΤ ƘŜ ƎŜƴǘƭȅ
ƭŜŀŘǎ ǘƘƻǎŜ ǘƘŀǘ ƘŀǾŜ ȅƻǳƴƎΦέ

LǎŀƛŀƘ плΥмм

I
ƻ
ƭ
ȅ

¢
Ǌ
ƛ
ƴ
ƛ
ǘ
ȅ

[
ǳ
ǘ
Ƙ
Ŝ
Ǌ
ŀ
ƴ

²
Ŝ
Ř
ƴ
Ŝ
ǎ
Ř
ŀ
ȅ

[
ŀ
Ř
ƛ
Ŝ
ǎ
Ω

.
ƛ
ō
ƭ
Ŝ

/
ƭ
ŀ
ǎ
ǎ

ƛ
ƴ

.
Ŝ
ƭ
Ǝ
Ǌ
ŀ
Ř
Ŝ
Σ

Ǝ
Ǌ
ƻ
ǿ
ƛ
ƴ
Ǝ

ƛ
ƴ

Ŧ
ŀ
ƛ
ǘ
Ƙ

ŀ
ǎ

ǘ
Ƙ
Ŝ
ȅ

ǎ
ǘ
ǳ
Ř
ȅ

άT
h
e

A
n
g
e
l

O
f

T
h
e

L
o
r
d

έ

ό
h
ƭ
Ř

¢
Ŝ
ǎ
ǘ
ŀ
Ƴ
Ŝ
ƴ
ǘ

t
Ǌ
Ŝ

-
L
ƴ
Ŏ
ŀ
Ǌ
ƴ
ŀ
ǘ
Ŝ

/
Ƙ
Ǌ
ƛ
ǎ
ǘ
ύ
Φ

hƴ 5ŜŎŜƳōŜǊ нсΣ
нлмл Ŏƻǳǎƛƴǎ .ǊŀƴŘπ
ŜǊ [ŜǾǾƛƴ aŎ/ƻƭƭǳƳ
ŀƴŘ !ȅŘŜƴ LƭŜƴŜ
aƛŘŘƭŜƳƛǎǘ ǿŜǊŜ
ōŀǇǝȊŜŘ ŀǘ ½ƛƻƴ
[ǳǘƘŜǊŀƴ /ƘǳǊŎƘΣ {ǘΦ
LƎƴŀǝǳǎΦ

5ǳǎǝƴ aŎ/ƻƭƭǳƳΣ
ƘƻƭŘƛƴƎ {ŀŘƭŜǊ
aŎ/ƻƭƭǳƳΣ {Ƙŀƴƴƻƴ
aƛŘŘƭŜƳƛǎǘ
aŎ/ƻƭƭǳƳ ƘƻƭŘƛƴƎ
.ǊŀƴŘŜǊ aŎ/ƻƭƭǳƳΣ
tŀǎǘƻǊ YȅƭŜ ²ƘŀƭŜΣ
wŜŜŎŜ aƛŘŘƭŜƳƛǎǘΣ
YŀǘŜƭȅƴ aƛŘŘƭŜƳƛǎǘ
ƘƻƭŘƛƴƎ !ȅŘŜƴ aƛŘπ
ŘƭŜƳƛǎǘΦ

One of the Thursday

crews from Mt. Cal-

vary at the Country

Store in Polson. Pic-

tured left to right,

Loretta Chambers,

Kathy Scott, Joanne

Unger, Hazle Heth.

Ten area churches

supply volunteers to

stock and service the

thrift store on Main

Street. This is a

great opportunity to

meet the community,

other church goers,

and supply an ongo-

ing wealth of second hand goods as well as free Christian materials. Funds are used for

numerous community efforts as well as to the churches involved. Open Mon-Friday from

10-4...Stop in sometime for your own treasure hunt!

[ŀǎǘ ǎǳƳƳŜǊ DǊŀŎŜ [ǳǘƘŜǊŀƴ /ƘǳǊŎƘ ƛƴ IŀƳπ
ƛƭǘƻƴ ŜƴƧƻȅŜŘ мл ǿŜŜƪǎ ǿƛǘƘ !ƭƛǎǎŀ !ǎƳǳǎΣ
ŀƴ ƛƴǘŜǊƴ ǘƘǊƻǳƎƘ ǘƘŜ ŎƘǳǊŎƘ ǿƻǊƪŜǊ ǇǊƻπ
ƎǊŀƳ ƻŦ /ƻƴŎƻǊŘƛŀ ¦ƴƛǾŜǊǎƛǘȅΣ ²ƛǎŎƻƴǎƛƴΦ
!ƭƛǎǎŀΩǎ ŦŀƳƛƭȅ ƛǎ ŦǊƻƳ {ƛƻǳȄ CŀƭƭǎΣ {5 ǿƘŜǊŜ
ƘŜǊ ŦŀǘƘŜǊ ƛǎ ŀ ǇŀǎǘƻǊΦ ²ƛǘƘ ƛƴǘŜǊŜǎǘ ƛƴ ōƻǘƘ
Ƴƛǎǎƛƻƴǎ ŀƴŘ ȅƻǳǘƘΣ ŀ ǇŜƴŎƘŀƴǘ ŦƻǊ ŀŘǾŜƴπ
ǘǳǊŜΣ ŀƴŘ ŀ ƭƻǾŜ ŦƻǊ /ƘǊƛǎǘ ŀƴŘ Iƛǎ ǇŜƻǇƭŜΣ
!ƭƛǎǎŀ ǿŀǎ ŀ ōƭŜǎǎƛƴƎ ǘƻ ǳǎ ŀƭƭΦ

²ƛǘƘƛƴ ŀ ƳŀǧŜǊ ƻŦ Řŀȅǎ ǎƘŜ ƘŀŘ ƻǳǊ ȅƻǳǘƘ
ǇŀƛƴǝƴƎ ōƛƎ .ǳƳōƭŜ .ŜŜǎΣ .ŜŜ IƛǾŜǎ ŀƴŘ
ǎƛƴƎƛƴƎ άW-W-W-W-WƻȅέΦ .ŜŎŀǳǎŜ ǎƘŜ ǿŀǎ ƘŜǊŜ ǘƻ
ƘŜƭǇ ŘƛǊŜŎǘ ƻǳǊ ±.{Σ ǎƻƳŜ ƻŦ ƻǳǊ ȅƻǳǘƘ ǿŜǊŜ
ŀōƭŜ ǘƻ ƘŜƭǇ ǿƛǘƘ ±.{ ŀǘ ǘƘŜ /ƭŀǊƪ CƻǊƪ aƛǎπ
ǎƛƻƴ ǿƛǘƘ tŀǎǘƻǊ ŀƴŘ aǊǎΦ bƛŎƻƭŀǳǎΦ

hǘƘŜǊ ŀŘǾŜƴǘǳǊŜǎ ƛƴŎƭǳŘŜŘ ŀƴ ŀƭƭ-ƴƛƎƘǘŜǊΣ ŀ
ǎǿŀǎƘōǳŎƪƭƛƴƎ ƴƛƎƘǘ ƻŦ ŦŜƴŎƛƴƎΣ ǘŀǳƎƘǘ ōȅ
ƻǳǊ ƳŜƳōŜǊ DǿŜƴ .ƭƻŜŘŜƭΣ ŀƴŘ ŀƴ ŀƊŜǊπ

ƴƻƻƴ ƻŦ άCŀƛǘƘ ŀƴŘ CǊŜŜŘƻƳΣέ ǿƘŜǊŜ
ƻǳǊ ȅƻǳǘƘ ƭŜŀǊƴŜŘ ŀōƻǳǘ ǎŜǾŜǊŀƭ ƘƛǎǘƻǊπ
ƛŎ ƎǳƴǎΥ ŀ ŦŀƭƭƛƴƎ ōƭƻŎƪ {ƘŀǊǇŜǎ пр-тлΣ
ŀƴ a-м DŀǊŀƴŘΣ ŎƭŀǎǎƛŎ ƘŀƴŘ ƎǳƴǎΣ ŀ
ǇŜǊŎǳǎǎƛƻƴ ŎŀǇ ŀƴŘ ōŀƭƭ Ǉƭŀƛƴǎ ǊƛƅŜΣ
ŀƭƻƴƎ ǿƛǘƘ ŀ ŎƻǳǇƭŜ ƻǘƘŜǊ ǎƘƻǳƭŘŜǊ
ōǊǳƛǎŜǊǎΦ hƴƭȅ ƛƴ aƻƴǘŀƴŀΗ

!ǎ ǿŜ ƭƻƻƪ ŦƻǊǿŀǊŘ ǘƻ ŀƴƻǘƘŜǊ ǎǳƳƳŜǊ
ƻŦ ǎƳƛƭŜǎ ŀƴŘ ƎǊƻǿǘƘ ƛƴ DƻŘΩǎ ƎǊŀŎŜΣ L
ǊŜŀƭƛȊŜ ǿƘŀǘ ŀ ƎƛƊ ƛǘ ƛǎ ǘƻ ƭƛǾŜ ƛƴ aƻƴπ
ǘŀƴŀ ŀƳƛŘǎǘ DƻŘΩǎ ƎƻƻŘ ǇŜƻǇƭŜΦ L ƪƴƻǿ
ǘƘŀǘ ŀƴ ƛƴǘŜǊƴ ŜȄǇŜǊƛŜƴŎŜ ǿƛƭƭ ōŜ ƭƛŦŜ-
ŎƘŀƴƎƛƴƎΣ ŦƻǊ ǘƘŜ ƛƴǘŜǊƴ ŀƴŘ ŦƻǊ ȅƻǳǊ
ŎƻƴƎǊŜƎŀǝƻƴΗ ¢Ƙƛƴƪ ŀōƻǳǘ ǘƘŜ Ǉƻǎǎƛōƛƭƛπ
ǝŜǎ όŎƻƴƎǊŜƎŀǝƻƴǎ ŎƻǳƭŘ ŜǾŜƴ ǎƘŀǊŜ
ǘƘŜ ŜȄǇŜǊƛŜƴŎŜ ŀƴŘ ǘƘŜ ƛƴǘŜǊƴύΣ ŀƴŘ
ǘƘŀƴƪ DƻŘ ŦƻǊ ǘƘŜ ƻǇǇƻǊǘǳƴƛǝŜǎ ŀƴŘ
ǘƘŜ ǿƻǊƪŜǊǎ IŜ ǿƛƭƭ ǊŀƛǎŜ ǳǇ ƛƴ ǘƘŜ
ŎƘǳǊŎƘΦ

