

Rumple Memorial Presbyterian Church

Church Office 828 295-7675

Mailing Address:
Rumple Memorial Presbyterian Church
PO Box 393
Blowing Rock, NC 28605

We have many modes of communication here at Rumple. Every week, we have "This Week at Rumple" on our Facebook page providing a schedule for the week. On Fridays, our eNews is emailed for upcoming information. To stay up-to-date on upcoming events, please check our website and Facebook page.

 www.rumplechurch.org

www.facebook.com/rumplememorialpresbyterianchurch/

FORWARDING SERVICE REQUESTED

Rumple Presbyterian Church
PO Box 393
Blowing Rock, NC 28605

NON-PROFIT ORG.
U.S. POSTAGE PAID
BLOWING ROCK, NC 28605
PERMIT #1

Rumple Memorial Presbyterian Church

SLATE and STONE

May 2019

**Called to Worship ✠✠✠ Empowered to Serve
A Missional Church
Inspiring Disciples, Creating Community**

Dear Rumple Family,

As I write this I am still smiling as I think about the beautiful Easter service at Rumple. And I am still singing some of the amazing anthems the choir offered as a part of the spectacular service! Once again, I sat in amazement at the talent we have in this church. A huge thank you to our talented Director of Music, Dave McCollum for finding great anthems for the choir to sing and for pulling it all together. Thank you to accompanist Eric Luke for his incredible talent. Thank you to each member of the choir for all the effort and rehearsing that went into learning the anthems and singing at two worship services! Thank you to guest trumpeter CJ Jones and to Susan Sheller, a new member of our adult handbell choir, who played duets with Eric to accompany two of the anthems. And, to David Rogers who served as liturgist for the service. A huge thank you also goes out to Mary Jane Keathley, one of our new members, who crafted the service and selected the powerful readings to accompany the anthems- including one that she wrote herself. And, behind the scenes thanks goes to new member Bill Wilson who found us a spotlight and operated the lights for the opening Easter drama. And, this list only includes thanks to folks who were involved in worship. Thanks goes to the Carter Lentz Men's Class for a fantastic breakfast, for all the folks who helped welcome people in the parking lot and at the sunrise service, who served as ushers, and who helped in the nursery. It was a busy and celebratory Sunday at Rumple- made possible because of the gifts, talents, and servant hearts of so many! I left church on Easter Sunday feeling the joy of the resurrection and hope of Easter new life!

I also want to thank the over 50 members, affiliate members, and staff who participated in our Vision Process Focus Groups on Sunday, March 31. The ideas and energy that emerged from that afternoon are incredible. The Vision Team and I are so excited to keep synthesizing that information in anticipation of a full report to the session on May 20. God is at work in and among us at Rumple and it is exciting for me to see where we believe the Spirit is leading us in the future!

As I look to the immediate future, we will be saying a sad good-bye to Holly Bannan on Sunday, May 12. I know you will join me in thanking Holly for her energetic and enthusiastic year of service among us at Rumple. We wish Holly, Robert, Jacob, Hattie, and Trace well in their new ministry efforts at First Presbyterian in Spartanburg. A Director of Discipleship search committee (Bill Mauldin, Lou Moore, Davis Hankins, and me) is up and running and we hope to have a new staff person in place this summer. Please keep this search committee in your prayers. We will be communicating with the congregation about our progress.

I remain so grateful to God for this incredible congregation and for all the ways I believe the Spirit is at work in and among us here. I look forward to this month of May when many familiar faces will begin returning through our doors.

Every blessing.

Kathy

Christian Education at Rumple

This month, we close out a wonderful year of KICKS&Fusion. Our students have learned about God's creation, explored Old Testament stories, and watched our Bible stories come to life through Godly Play.

During Lent, we also watched larva grow and transform into beautiful butterflies, and we released them during Holy week. It was such a fun experience! (The picture was taken just before we released them.)

On May 12th, we have a special morning planned in worship. Our KICKS choir will be singing, and our students will also be presented with Bibles. Our CE Committee wanted to revive a tradition and give our students a special Bible from the church. We hope you'll join us on this wonderful Sunday.

What: Music&Missions Camp
When: July 22-25, 2019
Who: Rising K— 6th grade
Time: 8:30—1:30pm

Sign up online!

I have treasured my time with our students this year. Wednesday has always been my favorite day of the week. I looked forward to our walks from the school, sharing "Highs and Lows" during snack time, exploring God's word together, and having time to play (and often lose) in Knockout. Many thanks to Cristy McKinney, Ann Rhyne, Adele Dunbar, Linda Liesegang, and Stephanie Hankins for shepherding and loving our students each week.

Looking ahead, there are wonderful things planned for Rumple's children this summer! Be sure to sign up your children and grandchildren for the Music and Missions Camp (M&M's) this July! They will learn a fun musical called *Unselfie*, and each day they will have the opportunity to share in local missions. You can sign up on the church website or complete a form in the church office.

Thanks for sharing your children with me!
 - Holly

"I thank my God every time I remember you..." - Philippians 1:3 (NRSV)

Upcoming Class Offering

In May, Dave McCollum will be leading a 5-week study based on Adam Hamilton's book *Unafraid: Living with Courage and Hope in Uncertain Times*. This is a video and class discussion for anyone struggling with fear, anxiety, and worry, and for individuals who want to live as peacemakers in troubled times. If you would like to participate in this bible study, please email Holly by **May 12**. Books will be available for purchase for \$15 in the church office.

Adam Hamilton's *Simon Peter* book study has a video, with clips of history and information taken in the Holy Land. If you would like to check out the video, please see Holly or Hazel in the office. We have one copy available, but we can sign it out as requested.

Upcoming Summer Study

Kathy and Rene Cuthill will be leading a weekly Bible study this summer. Check your eNews for more information coming!

Did you know? Rumple's Epiphany service was featured in POAMN's 2019 Older Adult Ministries Planning Guide. The link will be shared in our eNews if you would like to read the article.

Around Rumple

At our Intergenerational Epiphany service on January 6 each person at worship was given a STAR WORD. Each month we have asked for members to share what God has been teaching them through the word they received that morning. In March, two members shared beautiful stories about what they have been learning with their star words. Below is one testimony:.

"I have mine where I can see it everyday. It says "sharing," and it does keep me thinking as I go through each day. As a result, I have passed the idea to other people. The hope is that other people can share, within their community groups and beyond. These are thoughts I have had for a while but are spurred on by the star."

Did you receive a STAR WORD on Epiphany Sunday? We hope that your star word is something you will give continued prayerful consideration to.

What do you hear God saying to you? Inviting you to? Challenging you with?

We'd love to hear from you about the blessings and challenges of your star words. We'll continue to ask you throughout the year as we pray for God's wisdom and clarity- like those wise ones experienced all those years ago. Share a star word story with Kathy in person or via email.

Puerto Rico Mission Trip

Thank you to everyone who has given donations and gifts to support our Mission team. We have exceeded our goal and have raised over \$25,000! This is all thanks to your support.

If you are a Prayer Partner, you can drop off your journal and gift anytime before June 20. You can leave it in Holly's office. Mark your calendars for Sunday, June 23. Our mission team will be commissioned during the 11am worship service.

Please be praying for our Mission Team:
Abe Bachman, Caroline Beach-Verhey, Ryan Beach-Verhey, Molly Kirkland, Breanna Meadows, Emily Smith, Vincent Troyer, Andi Waugh, Evan Adair, Stephanie Hankins, Cristy McKinney, Cassidy Nooner, Alice Salt-house, Mike Steele, Wes Waugh, Stu Whid-don

SUMMER HYMN SINGS

Oh, how we love to sing the old hymns! We're setting aside four times this summer to have an old-fashioned hymn sing. Each will start just before worship at 10:40 am.

Our first hymn sing will be May 26th, Labor Day Weekend. The remaining three fall on the first Sunday of the month: July 7th, August 4th, and September 1st. Come ready to sing the songs of faith from yesteryear!

NEW CHURCH DIRECTORY

After months of anticipation, our church directories are here! If you have not picked up your copy, please get one. We have **one** copy available per family. When you pick it up, please double-check your contact information. The notebook is available for you to check and make changes as needed. Thank you for keeping us up-to-date!

RISE AGAINST HUNGER

Thank you to everyone who came out to help with our Rise Against Hunger event on April 7. It was a HUGE success! Over 120 volunteers packed over 19,000 meals in less than two hours! A special thanks to Jim Ruff for these pictures.

Christian Education at Rumple

Mark your Calendars!
Sunday, **May 5** is Youth Sunday! Our students have been doing a Book Study on Bob Goff's *Love Does*. Join us on this special Sunday as they lead us in worship.

**Y
O
U
T
H**

Upcoming Youth Dates:

- May 4th**—Youth Sunday rehearsal @ 2-3:30pm
- May 5th**—Youth Sunday (meet at 10AM)
- May 12th**—NO Youth (Mother's Day)
- May 19th**—Youth IRON CHEF @ 5—6:30pm
- May 26th**—NO Youth (Memorial Day weekend)
- May 31-June 2**—Middle School Retreat
- June 2nd**—Graduate Recognition Sunday (11AM)
- June 9th**—End of Year Pool Party at Chetola

Save the Date for Rumple's Second Annual Visiting Scholar September 14-16, 2019

Mark your calendars and save the date! Rumple's Visiting Scholar weekend is September 14-16th. We are hosting **Dr. Norman Wirzba**.

He is a Professor of Theology at Duke Divinity School, with a focus on "understanding and promoting

practices that can equip both rural and urban church communities to be more faithful and responsible members of creation."

Presbyterian Women

Circle News and Meetings
Moderator *Linda Mauldin* 295-3327

All women who are church members, visitors and friends are invited to join other women at our circle meetings and mission experiences throughout the summer and fall. Specific information about when and where the circles meet is detailed below, on the website and a flyer is in the information tray in the lobby. **You are invited to the 'Welcome Back' lunch on June 9 after our worship service and circle chairs will be there to answer any questions you may have.** We look forward to having 'girl time' together as we continue to live a loving and compassionate life with God's grace.

Circle I—meets the first Monday of the month August through May at 6:00 in the Rumble House.
Teresa Lentz (295-3276 or lentzt@gmail.com)

Circle II meets the second Monday of each month at 2pm in the home of Mary Lentz (295-7289 or marylentz41@gmail.com)

Circle III meets the third Monday each month May through October at 10:00 in the Rumble House.
Jean Baskin (295-0901 or genieb37@yahoo.com)

Circle IV meets the second Monday of the month April through December at 1:00 in the Rumble House.
Betty Womack (912-687-6483 or Betty2701@hotmail.com)

Circle V meets the first Wednesday of the month April through December at 9:30 in the Rumble House.
Kathy Earley (263-0255 or kathyearley50@gmail.com)

Rumple on a Mission

God of love, draw us together in your Holy Spirit with all your children. May we shape the next generation even as we are shaped by them, and transform each of us through the power of your love. Amen. – PC(USA) Pentecost Offering prayer

As we draw a close to our Winter/Spring Missions focus on hunger and food insecurity, we would like to thank EVERYONE (120 volunteers from St. Mary's Episcopal Church, St. Mark's Lutheran Church, & Appalachian State Presbyterian Episcopal Campus Ministry!) who helped make **Rise Against Hunger** a success! We packaged over 19,000 meals that will be sent to children and families in need in food insecure areas of Sub-Saharan Africa and Asia.

We would also like to thank this generous congregation for the ongoing food donations and financial support of **Blowing Rock C.A.R.E.S.**, your generous contributions to **Pennies for Hunger** every month and **Hospitality House meals** every 5th Monday of the year. And one final note of appreciation for your donations to the **One Great Hour of Sharing offering** on Easter Sunday. Rumple collected \$1,289.00! Your generous OGHS offerings enable the church to share God's love with our neighbors-in-need around the world by providing relief to those affected by natural disasters, provide food to the hungry, and helping to empower the poor and oppressed.

Rumple's ministries on hunger and food insecurity continue throughout the year, but we appreciate your special focus on these ministries in early 2019!

May 5 - Blowing Rock C.A.R.E.S. FIRST SUNDAY COLLECTION - Blowing Rock C.A.R.E.S. is a food bank that helps provide basic non-perishable food to families and individuals in Watauga County. The Blowing Rock C.A.R.E.S. food pantry is open for clients on Mondays from 9 am to noon right here at Rumple. The May items of need are canned pineapple, canned veggies, soup, condensed milk, peanut butter, and toilet paper. Please bring your items on May 5th or anytime during the month of May and leave them in the shopping cart in the church lobby.

BLOWING ROCK CARES.

May 26 - Pennies for Hunger Offering - Rumple collects the Pennies for Hunger "Two Cents a Meal" offering the last Sunday of every month. The offering supports the Salem Presbytery Hunger Ministry, including a grant program that supports our own Blowing Rock C.A.R.E.S. Since 1989 Salem Presbytery has distributed more than THREE MILLION DOLLARS to feed hungry people locally and around the world! Bring your pennies, other change, dollars, and/or checks made out to Rumple with Pennies for Hunger on the memo line on May 26.

Looking ahead to Summer 2019 Missions – Family and Child Services

June 9th Pentecost Offering - To kick off our Summer Missions, we will collect the **PC(USA) Pentecost Offering** during worship on June 9. A gift to the Pentecost Offering helps the church encourage, develop, and support its young people, and also address the needs of at-risk children. Forty percent of the Pentecost offering will be retained by Rumple to support Food 4 Families this summer. The remaining 60% is used to support ministries of the Presbyterian Mission Agency, including Young Adult Volunteers, Ministries for Youth and Children-at-Risk.

Food 4 Families & Back 2 School - Rumple will participate again this year in the **Food 4 Families** program to provide food during the summer months to families with children on free or reduced cost lunches in Blowing Rock, and in the **Back 2 School Festival** to provide school supplies to students in Watauga County. We will provide more information soon on these programs and specific donation needs.

Around Rumple

Concerns and Cares

Family of Susan Chesson, who died 4/11; **Michael Gray**, recovering from back surgery; **Buz Helms**, at Glenbridge; **Palmer Horton**, granddaughter of Paul and Candice, recovering from surgery; **Brenda Lentz**; **David Bartlett**, radiation treatments; **Ruth George**, broken arm; **Gus Newton**, **Byron and Charleen Logan**, **Don Saunders**, **Jim Burgess**, **Roger Broeker**, **Barbara Scott**, **Bill and Pat Magruder**, **Recie Craig**, **Erin Tobin** and **Drew Taylor**, serving in the military; **Sherry Marr**, Janice Burn's sister; Mark Johnson's mother, **Bettye**; Gus and Miriam Newton's son-in-law, **David**; Carol Capristo's mother, **Ruby Vincent**; Ann Rhyne's cousin, **Bonnie**; **Jan McClure**, Holly Bannan's mother; **Grover Gore**, **Susie Reynolds**, sister of Patty Laubach; **Meg Wagner**, neighbor of Leslie Novilla; **Stanley Coffey**, son of Betty Coffey, **Al and Ellen Smith**, missionaries in Belarus, Germany and Russia

We celebrate the birth of **Cecily Grace Yates** on April 25. She is the daughter of Dusty and Ashlyn Yates and granddaughter of Mike and Becky Steele.

Would you like to be added to Mary Lentz Prayer Chain email list?

If you would like to be part of the email group who pray for those in need, email Mary (marylentz41@gmail.com) and let her know that you'd like to join the email list.

Session Highlights*

Because the Church office was closed on Monday, April 22, Session did not meet on their normal day. They are meeting on April 29 (after this *Slate&Stone* is printed). We will have Session Highlights from April and May in our June *Slate&Stone* edition.

It's time to sign up for Summer Salt Shakers dinner groups.

Groups meet monthly in member's homes. There is also a Lunch Bunch group that meets in restaurants. Sign-up forms are in the fellowship pads or on the display case near the office. Place your completed form in the offering plate or return it to Hazel in the church office. You can also sign up on the website under the "resources tab."

SUMMER SALT SHAKERS

MAY BIRTHDAYS

- 1 Holly Liesegang
- 2 Judy Peace
- 3 Mike Rhyne
- 3 Barbara Scott
- 4 John Calvin
- 5 Jim Clabough
- 5 Bill Petrie
- 6 Brenda Lentz
- 7 Andy Groothuis
- 7 Bishop Robinson
- 7 David Rogers
- 8 Karen Snyder
- 9 Paul Horton
- 9 Joanie Shirley
- 11 Johnny Lentz
- 12 Annie Tarbutton
- 16 Molly Kirkland
- 19 Kent Walker
- 19 Pat Mauldin
- 21 Richard Washer
- 24 Misty Mayfield
- 25 Andrew Myers
- 26 Charlie Travis
- 27 Thomas Steele
- 28 Lori Stewart
- 29 Evalyn Sudderth
- 29 Judy Walker

Special Thanks from Paul and Candice Horton:

Paul and I want to thank all of you so much for your prayers and concerns while our granddaughter Palmer, was in the hospital. After spending 12 days in the hospital as a result of having two emergency abdominal surgeries and sepsis, Palmer is back at pre school, playing soccer and ballet. Your prayers certainly worked for this CF Warrior! Thank you.

Love, Paul and Candice Horton

THANK YOU!

Hymn for May by Dave McCollum

We all gather inspiration from different sources in our endeavors whether the inspiration is positive or negative: positive in inspiring our creativity and negative to right a wrong or injustice. The inspiration for this month's hymn was a question that appeared in a "dreadful sermon," which asks: "Why should I worship a dead Jew?"

Alfred Henry Ackley was born in Pennsylvania in 1887. Tutored as a child by his musician-father, Alfred studied in New York City and finally the Royal Academy of Music in London. Following his musical training, he returned to the States to attend Westminster Seminary in Maryland and was ordained into the Presbyterian ministry in 1914. After pastoring a church in his home state of Pennsylvania, Alfred was called to a congregation in California.

"It was there in 1932, that Alfred met a Jewish man to whom he began witnessing. But the man resisted the Christian faith, saying, 'Why should I worship a dead Jew?'"

As if that statement wasn't jarring enough, Ackley arose early on Easter morning, turned on the radio to hear a famous liberal preacher from New York City say: "Good morning – it's Easter! You know, folks, it really doesn't make any difference to me if Christ be risen or not. As far as I am concerned, His body could be as dust in some Palestinian tomb. The main thing is, His truth goes marching on!"

Resisting the urge to sling the radio across the room, he exclaimed, "It's a lie!" His wife rushed into the bathroom, asking, "Why are you shouting so early in the morning?" Ackley responded, "didn't you hear what that good-for-nothing preacher said?"

Alfred went on to preach a vigorous message that morning but found himself still reeling from both the question of his parishioner and the statement from the radio preacher. His wife came up with an outlet for his angst saying: "Listen here, Alfred Ackley, it's time you did that which you can do best. Why don't you write a song about it and maybe you'll feel better?"

After re-reading the Resurrection account from Mark's Gospel, "a thrill went through him," and he began writing the words to "He Lives." (1933) "Upon completing the text, a few minutes later, he was at the piano putting it to music, not dreaming it would become one of the church's most triumphant Easter hymns."

Here is the text:

1. I serve a risen Savior. He's in the world today. I know that He is living; whatever men may say. I see His hand of mercy. I hear His voice of cheer, and just the time I need Him. He's always near.
(Refrain) He lives, He lives, Christ Jesus lives today. He walks with me and talks with me along life's narrow way. He lives, He lives, salvation to impart. You ask me how I know He lives, He lives within my heart.

2. In all the world around me I see His loving care; And tho' my heart grows weary I never will despair. I know that He is leading thro' all the stormy blast. The day of His appearing will come at last.
(Refrain)

3. Rejoice, rejoice, O Christian lift up your voice and sing. Eternal hallelujahs to Jesus Christ the King. The hope of all who seek Him, the help of all who find. None other is so loving, so good and kind. (Refrain)

Dave

1 Robert J. Morgan, *Then Sings My Soul* (W Publishing Group: An Imprint of Thomas Nelson, Nashville, TN, 2011) 219. Unless otherwise noted, all other quotes will reference this source.

2 Alfred's older brother, Bentley, was also a renowned gospel songwriter who traveled with the Billy Sunday/Homer Rodeheaver evangelistic team as pianist. Bentley later became a composer and editor with the Rodeheaver Publishing Company, writing over 3,000 hymns and gospel songs.

Rumple Graduates

It's an exciting month for two of our Rumple college students. Sarah McCoy and Kalie Gorham graduate from Appalachian State University on May 10. Kalie has served as our Christian Ed intern last year and most recently as our Communications Intern. Sarah has played in the Handbell Choir for two years, and she also served as a Nursery worker. We are thankful for their many gifts and willingness to serve here at Rumple. Join us as we celebrate these two young women in their accomplishments.

Sarah McCoy

My Major is Elementary Education. I am from Advance, NC. My home church is Highland Presbyterian Church in Winston-Salem. This summer, I will be staying in Boone and then will be the Recreation Assistant at Massanetta Springs Camp and Conference Summer in July. After graduating, I plan on getting a job teaching in an elementary school.

Kalie Gorham

My major is Public Relations, and I have a double minor in Sociology and Hospitality and Tourism Management. This summer I will be working at Montreat as the preclubs red supervisor. After the summer, I will be moving to the Raleigh/Durham area to pursue a career in destination marketing.

Rumple's Summer Intern –Camille Loomis

This summer, we have the unique opportunity of hosting an Intern from Duke Divinity School. Camille Loomis in a second year– Master of Divinity student. She will be with us for ten weeks, from May 26 through August 4. She has written an introduction below. Join us in welcoming Camille to the High Country!

Hello, new friends!

My name is Camille Loomis, and I am thrilled to have the chance to serve with you this summer. I'm a second year Master of Divinity student at Duke Divinity School. Originally from the DC suburbs, I studied Religion and Art History at the University of Virginia before accepting a Teach for America assignment in rural Mississippi. After three blessedly complex years teaching middle school orchestra, I returned to Eastern Standard Time (I like to think of the NC Triangle as the "Diet South") to continue my theological studies in the classroom. Thanks to the combination of an adolescence in a secular, suburban family and years teaching in a Christ-soaked consciousness of the Deep South, I am interested in the ways God shows up in all types of communities. I'm especially interested in the way God works through art to bring us closer to creation and one another. I'm pursuing ordination in the Cooperative Baptist Fellowship, the group of open-minded liturgists who first drew me to Christ as a college student. When I'm not feverishly completing term papers, you can find me singing in choirs, embroidering, hiking, watering plants, or Googling pictures of funny cats. I am engaged to Matthew, another Duke Div student, who is serving at Blackburn UMC this summer! I can't wait to meet you all and hear your stories.

In the Community

What's Strong in You?

Don't forget! The WCCI Conference is **May 4, 2019** at Watauga High School, from 8am—4pm. There will be classes in the areas of: trauma prevention, trauma treatment, promoting health, promoting resilience, creating safe, nurturing spaces, and creating safe, nurturing relationships. Sign up to attend at: wataugacci.weebly.com.

Safe Moves Workshop

provided by AppFaith Health

Save Moves is a workshop to learn valuable skills such as safety techniques, what to do if a fall occurs, etc. The workshop is at the Foley Center on Tuesday, May 14, from 5:30—8:00pm. Dinner is provided. RSVPs are required by April 30 to attend. Please visit the Community board for more information.

Virtual Dementia Tour

When Dementia strikes, the entire community is affected, not just the individual and their immediate family. Caldwell Hospice is providing a way that we can all learn and experience what a person with Dementia lives with on a daily basis. This is a 45-minute virtual tour. For more information, please visit our Community display board or visit www.caldwellhospice.org.

Sign in Parkersburg

Dear Rumble Family and Friends,

We need your help! With summer on the way, a Rumble Task Force has addressed the parking problem on Sunday mornings. The decision has been made to have people physically present in the parking lots each Sunday morning (2 shifts -- 3-4 people) from Memorial Day Weekend through the last Sunday in October. Other suggestions to eliminate the 'no parking spaces available' are for families to try to come in one car, attend early service, park in the parking deck behind the park and get some exercise or park on Chestnut Street (Ginny Stevens Lane) if you arrive early. Surrounding churches are using their parking lots, street parking and BRAHM lot. Businesses have been asked to encourage their staff not to park in the Rumble lot on Sunday morning. New signs have been ordered to distinguish the lots as Rumble property. Big umbrellas will be available.

SO VOLUNTEERS: We will need to chain off at least two entrances both on Wallingford Street early on Sunday morning (before 8:00) and have people stationed in the lots and identified with lovely vests and a cherry smile and welcoming voice. If a lot of people volunteer, you might work just one or two times. Two shifts will be available for volunteering with 3-4 people per shift -- 8:00-9:30 and 9:30-11:00. Please call the church office, 828-295-7675 or email at office@rumplechurch.org as to date and shift you would like to serve.

Thank you and see you on Sunday.— Parking Lot Task Force committee

If your community group has an event that you would like our congregation to know about, please leave a flyer with information in the church office. It can be displayed on our new Community board. This is our main place for communicating Community-wide events.

L—Library RH—Rumple House
FH—Fellowship Hall
MP—Memorial Park

May 2019

ACU—Adult Classroom Upstairs
PS—Pastor's Study
KMC—Keys Music Center

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
4			1	2	3	4
9:45 Sunday School 11:00 Worship (Youth Sunday) 12:15 Christian Ed Comm (L)	6:00 Circle I (RH)	7:00 Youth Breakfast (YC)	9:30 Circle 5 10:00 Staff Mtg (L) 10:00 Garden Club(FH) 2:30 KICKS/Fusion 7:00 Sanctuary Choir	10:30 Prayer Shawl (RH)	2:00 Youth Sunday rehearsal	
5			8	9	10	11
4:00 Confirmation 5:00 Youth Committee Mtg (YC)	10:00 Circle IV (RH)		10:00 Staff Mtg (L) 2:30 KICKS/Fusion			9—1 Confirmation
MOTHER'S DAY 9:30 Breakfast (FH) 9:45 Sunday School 11:00 Worship w/ Bible presentations	5:00Missions Comm (L)		7:00 Sanctuary Choir	16	17	18
12			15			
9:45 Sunday School 11:00 Worship	10:00 Circle III RH	7:00 HS Youth Breakfast	10:00 Staff Mtg (L) 2:30 KICKS/Fusion	23	24	25
19			22			
4:00 Puerto Rico Team Mtg (FH) 5:00 Youth: IRON CHEF (YC)	4:00 Finance Comm (L) 5:30 Session Mtg (RH)		7:00 Sanctuary Choir			
Summer Worship Begins 8:45 Worship 9:45 Sunday School 11:00 Worship	Memorial Day Office Closed		29	30	31	
26			28			
			10:00 Staff Mtg (L) 7:00 Sanctuary Choir			3:30 Middle School Retreat (Charlotte)