

Concordia News Large Print Edition

A newsletter for members, families, and friends of
Concordia Lutheran Church and Concordia
Cemetery Association

May 2009

Contents

A Message from Pastor Bruce	Pg 2
May Announcements	Pg 4
Thank You Page	Pg 6
Memorial Day	Pg 12
Bits and Pieces	Pg 21
May Calendar	Pg 23
Credits	Pg 24

Easter Reflections

The season of Easter lasts about three times as long as the 12 days of Christmas. This is appropriate as Easter is the premier season of the church year. Easter defines

in the most basic terms, who we are individually and collectively as Christians. I believe Tony Campolo said that being a Christian is not about making people good but raising people from the dead. The message of Easter is so radical, so counter-intuitive that we need all of the 40 days of the season of Easter to make sense of the great news proclaimed to the

frightened women outside Jesus' tomb: "He is arisen."
We are surrounded far more by symbols and evidence of the ultimate power of death that even we who have been baptized into Christ's death and resurrection required several Sundays of hearing the story proclaimed again in different ways from different New Testament sources. Down to a genetic structure our cells are in a constant state of breaking down. Common sense would seem to move us to the conclusion that death is the victor and that resurrection is a false hope of the naive, in the same category as belief in the Easter bunny. The news proclaimed 2000 years ago to the shaking and quivering women is the message we need to hear time and time again. As Paul reminds us time and time again, because Christ died and rose this is our fate as well through faith in him! Death does not have the final word; the resurrected Christ does! Hallelulia. Christ is risen. He is risen indeed!

God bless,
Bruce Krogstad

WELCA

May 12, 2009

1:30 pm

Bible Leader: Group

Lunch: Germaine Gress

Cookie Servers

May 3 - Ella Swanson

May 10 - Sylvia Teigen

May 17 - Mavis Wang

May 24 - Carolyn Edwards

May 31 - Barb Grover

If you know of someone who is in the hospital or would like a home visit please let me know. I can be reached at **218-329-2245** Thank you.

Pastor Bruce

Memorial Day Service

Monday, May 25, 2009

10:00 AM

A potluck lunch will be served following the service.

Thank
You

To Pastor Bruce, for his words, to Gary, Pat & Heidi for their music, to the WELCA ladies for making and serving the delicious lunch – to anyone who helped clean and get the church ready for Glenn’s memorial, to Wright’s Funeral Home, to all who came to the visitation & service, for the flowers & memorials and to my great family for being there for me – Glenn smiled at all of you – Thank you!

Doris Kassenborg & family

Thank You For:

Concordia News

In memory of Edna Muth

Neil & Polly Hanson

In memory of Malcolm Tufton

Regina Hanson

Concordia News (cont'd)

In memory of Glenn Kassenborg

Doris Eidem

David & Peggy Kragnes

Al & Genelle Sather

Daniel & JoAnn Jones

Gifts

Anne Gunderson

LaVonne Akers

Concordia General Fund

In memory of Glenn Kassenborg

Patricia Fuchs

Ralph & Barb Grover

Deanna Ulven

Russ & Lois Bekkerus

Robert & Trina Ulven

James & Julie Bannan

Bryce & Cindy Christopherson

Thomas & Nicollete Edwards

Bread of Life Food Pantry (Felton)

In memory of Glenn Kassenborg

Glenn's family

Concordia Cemetery Association

In memory of Edna Muth

Regina Hanson

Lois Jensen

In memory of Glenn Kassenborg

Glenn Kassenborg Family

Lloyd Gunderson

Holly Kassenborg

Richard Erickson

Dan & Nancy Rudd

Gerald Hagene

Myron Hagene

Margie Brantner

Jerod Hanson

Pat Olson

Ida Lewis

Lois Jensen

Dorothy Powers

Concordia Cemetery Association (cont'd)

In memory of Glenn Kassenborg (cont'd)

Osie Juve

Ella Swanson

Regina Hanson

Alvina Burke

Bonita Lilly

Lenny Swanson

Orpha Hoelstad

Kjell Hoelstad

Gene Kragnes

Terry & Joy Eidem

Val & Delores Hagene

Gordon & Sue Kassenborg

Lance & Marilyn Nelson

Eddie & Barb Bernhardson

Stan & Lorraine DeJong

Neil & Polly Hanson

Erik & Kris Hanson

Harold & Sally Horpedahl

Dalan & Diane Rasmussen

Duane & Joan Erickson

Concordia Cemetery Association (cont'd)

In memory of Mel Tufton

Donald & Evangeline Johnson

In memory of Neil Berry

Donald & Evangeline Johnson

TAPS

Day is done...

Gone the sun

From the lake

From the hills

From the sky

All is well ...

Safely rest,

God is nigh.

Fading Light...

Dims the sight,

And a star

Gems the night

Gleaming bright...

From afar

Drawing nigh....

Falls the night.

Major General Daniel Butterfield

WITH SYMPATHY

Glenn L. Kassenborg, age 77, died peacefully in his home on April 1st, 2009.

Glenn was born September 30, 1931 in Glyndon, MN to Alvin and Lena (Brendemuhl) Kassenborg. He grew up in the Glyndon area, attending grade and high school at MSTC Campus School, graduating in 1949.

He was a lifelong member of Concordia Lutheran Church (Rural Glyndon), serving on various church boards. He worked on the home farm until August 1954 when he went into the Army. On December 26, 1954, he married Doris Winkler at Neche, ND. He was stationed at Ft. Monmouth, New Jersey and then Ft. Hood, Texas until his discharge in 1956. They moved to Moorhead and then to the Glyndon area in 1957. Glenn worked at Fairway Foods in Fargo for thirteen years before farming near Glyndon. They moved to Moorhead in October 2007.

Glenn enjoyed sports of all kinds, hunting, fishing, bowling, cards, and games. They attended many of their children and

grandchildren's sporting events, choir, band, and jazz concerts, and special events. Time spent with the family was the best.

Glenn is survived by his wife Doris, seven children Kevin (Kathy) Moorhead, Kelly (Shirley) Barrett, MN, Kristi (Gregg) Trautwein Fargo, Kari (Bill) Kinley Stonewall, Manitoba, Kay (Mike) Edwards West Fargo, Kim (Rich) Ulven Hawley, and Kirby (Candace) Moorhead, fourteen grandchildren Justin and Jessica (fiancé Peter Myxter) Trautwein, Brett, Danny, and Dale Kinley, Brady and Ali Edwards, Brianna, Andrew, and Carly Ulven, Ashley and Amber Kassenborg, Derek Kassenborg, and Andie Kassenborg, two sisters Helen Egan Pasadena, CA, and Alvina Burke Burlington, WI, sister-in-law Helen Kassenborg, aunts Esther Kassenborg and Hazel Olson, many nieces, nephews, and cousins, his in-laws Beady Anderson, Leora Feick, Dennis (Jan) Winkler, Marlene Winkler, and aunt Ruth Bloch.

He was preceded in death by his parents, two brothers Edwin and Allan, sister Dorothy, three brothers-in-law Maurice Egan, Orville LaRowe, and Robert Burke, nephew Patrick Egan. In lieu of flowers, please give to the charity of your choice. A special thank you extended to Hospice of the Red River Valley for their care.

Memorial Day 2009

We are still involved in two wars. In World War II there were 16, 112, 500 men and women serving in the armed forces. Today 2,306,000 of them survive, or 14 percent of those who served. In 10 years most of them will be gone. There is still one World War I veteran still living; he is 106 years old.

There are 125 national cemeteries and an average of 1800 veterans die year year. The busiest cemetery in the US is California National Cemetery, averaging 30 burials a day. All of these veterans are getting older – here at Concordia, we

just lost our last WWII vet last winter and another of our Korean era Veterans in April.

This Memorial Day thank a veteran. The veterans of Concordia are going old, and there are not too many left.

Harold Horpedahl

Memorial Day Quotes

The greatest glory of a free-born people is to transmit that freedom to their children.

William Havard

Let every nation know, whether it wishes us well or ill, that we shall pay any price, bear any burden, meet any hardship, support any friend, oppose any foe, to assure the survival and the success of liberty.

John F. Kennedy

VETERANS IN CONCORDIA CEMETERY

Civil War

Aanund Kragnes

Andres Rice

World War I

Almer Gunderson

Fred Lee

Andrew Gunderson

Signe Lee

George Gunderson

John Morken

Leon Hammett

Obert Morken

Bernhard Hegland

Thomas Olson

Oveon Hite

Paul Skarstad

Ben Johnson

Goodwin Thortvedt

Andrew Kosen

Ed Wilson

World War II

Harold Bekkerus

Lester Kragnes

Florence Grover

Oberlin Kragnes

Gerald Grover

Russell Kragnes

World War II (continued)

Emmett Gunderson	Vernon Kragnes
Orvis Gunderson	Gust Langlie
Norman Hanson	Donald LaPash
Harold Johnk	Eddie Menholt
Ann (Thortvedt) Johnson	Sidney Morken
James Juve	Thorance Snartland
Eloise (Olson) Kincaid	Ralph Stevenson
Bernard Kragnes	Carl Swanson
Henry Skolness	Mable Young

World War I and World War II

Roy Gorder	Robert Olson
------------	--------------

Korean War

Donald Bekkerus	Harry Lohse
Walter Engesetter	Richard Tommerdahl
Allan Kassenborg	Glenn Kassenborg
Aulden Olson (buried in Wahpeton)	

Vietnam

Glen Anderson	Joe Babolian
Victor Gress	Robert Burke

The Unknown Soldier

There's a graveyard near the White House, where the Unknown Soldier lies,

And the flowers there are sprinkled by the tears of mothers' eyes.

I stood there not so long ago, with flowers for the brave,

When suddenly I heard a voice, it

sprang out from the grave:

"I am the Unknown Soldier," the spirit voice began,

"And have a few questions I must ask, man to man:

Are my buddies taken care, was their victory complete.

Or is the big reward you promised, selling pencils on the street?

Did we really win that victory we struggled to achieve,

And do you still respect that Silver Star, above that empty sleeve?

And that babe who said, 'Hello Central, give me No Man's Land,'

Can you replace her daddy with a military band?

Does a Gold Star in the window now mean anything at all?

I wonder how my old girl feels when she hears a bugle call.
I wonder if the profiteers have satisfied their greed?
I wonder if a soldier's mother is ever in need?
Yes, I am the Unknown Soldier, maybe I died in vain,
But if I were alive and my country called, I'd do it
all over again."

Just A Common Soldier

He was getting old and paunchy and his hair was falling fast.
He sat around the Legion telling stories of his past.
Of a war that he had fought in and deeds that he had done,
In his exploits with his buddies, they were heroes, everyone.
And though sometimes to his neighbors, his tales became a
joke,
And his Legion buddies listened, for they knew
whereof he spoke.
But we'll hear his tales no longer, for old Bill passed away.
And the world's a little poorer, for a soldier died today.
He was just a common soldier, and his ranks are growing
thin.

But his presence should remind us we may need his like again.

For when countries are in conflict, then we find the soldiers part,

Is to clean up all the troubles that others often start.

If we cannot give him honor while he's here to hear the praise,

Then at least lets give him homage at the ending of his days.

Perhaps a simple notice in a paper that would say,

Our country is in mourning because a soldier passed away.

*Remembering those
who paid for our
freedom.*

Bits and Pieces

A Dream of Yesterday

I dream at night I'm walking down
A long and dusty road,
Back to the age of innocence,
When life was not such a heavy load.

Where lovely rainbows shimmer
After a soft summer rain,
And childish laughter echoes
In my memory again.

So ageless in their beauty
Set in time...
The stars and the moon at night
In virgin beauty shine ...

The wildflowers kissed by springtime
As winter's frost is melted away,
And then, alas, I awaken from my dream
And have to face another day.

Violet Austin

Peace will come when people live
In friendship, side by side.
And cherish understanding
More than hatred, greed, and pride.

Peace will come when people see
All people as the same,
And no one has to live in fear,
In ignorance, or shame.

Peace will come when people
Who are needy can reach out
For shelter, food, or love,
And no one has to do without.

Peace will come when people
Learn to listen and to care
About the rights and dignity
Of people everywhere.

Peace will come when love and trust
And kindness know rebirth,
And on that day all people
Will rejoice in peace on earth.

Amanda Bradley

You can tell how big a person is by what it takes to ...
discourage him.

The best mathematical equation that I
have ever seen:

$$1 \text{ Cross} + 3 \text{ Nails} = 4 \text{ given}$$

May 2009

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1 May Day 	2
3 WHITE 9:30am Coffee 10:30am Church 	4 Cinco De Mayo	5 Cinco De Mayo	6 National Prayer Day	7 National Prayer Day	8 Osie Juve 	9
10 WHITE 9:30am Coffee 10:30am Church HAPPY MOTHER'S DAY	11 WELCA 1:30pm 	12 WELCA 1:30pm 	13 Ella Swanson 	14	15 Harold Horpedahl 	16 Armed Forces Day
17 WHITE 9:30am Coffee 10:30am Church Orpha Hoelstad 	18 Memorial Day Service 10:00am	19	20 Ella Swanson 	21	22 Kelli Jenkins/ John DickeIman Wedding	23
24 WHITE 9:30am Coffee 10:30am Church Mae Koester Barb Grover 	25 Memorial Day Service 10:00am	26	27 Ralph Grover	28	29	30
31 RED 9:30am Coffee 10:30am Church Pentecost						

The Concordia News
is published monthly
by Concordia
Lutheran Church and
Concordia Cemetery
Association.

The Large Print Edition is available only on the
Concordia News Website,
<http://www.concordianews.org>.

Articles, announcements, acknowledgements, photos, etc. should be
given to the editor.

Email: news@concordianews.org

Deadline for submission of material is the 20th of the month.

Concordia Newsletter Staff

Editor: Barb Grover

Layout/Typesetting: Barb Grover

Treasurer/Distribution: Valdemar Hagene

Web Edition: Alene Sladky