

Winter Park
PRESBYTERIAN CHURCH

The Covenanter

400 S. Lakemont Avenue
Winter Park, FL 32792-4600
407-647-1467
www.winppc.org

March 2017

I would like to share with you a long excerpt from the forthcoming revision to the *Book of Common Worship*, a resource that our church and our denomination uses in planning worship services throughout the year. The quotation presents, quite nicely, the significance of the Season of Lent, which begins March 1st.

Personally, I have really come to appreciate the Season of Lent. Like our Prayer of Confession in our weekly worship service, Lent allows us the time to pause, to reflect, to examine ourselves and the world, and to acknowledge that things are not fully as God intended. Included in this is an invitation to change and renewal that will lead us to more fully become who God calls us to be—who we want to be.

Here is the excerpt: "'Lent comes from an old English word for springtime, perhaps connected with the lengthening of days in this time of the year. The season of Lent is a time for growth in faith, through prayer, spiritual discipline, and self-examination in preparation for the commemoration of the dying and rising of the Lord Jesus Christ. In ancient Christian practice, Lent was a time of preparation for the celebration of Baptism at the Easter Vigil. In many churches, it remains a time to equip and nurture candidates for Baptism or confirmation, and for the whole community of faith to reflect deeply on the theme of baptismal discipleship. Reconciliation is a key theme in the season of Lent, reconciliation with God and with one another through the grace of Jesus Christ. Lent is a period of forty days, like the flood of Genesis, Moses' sojourn at Sinai, Elijah's journey to Mount Horeb, Jonah's call of repentance to Nineveh, and Jesus' time of testing in the wilderness. The Sundays in Lent are not counted among the forty days, as every Lord's Day is a celebration of Christ's resurrection. Lent begins with Ash Wednesday and concludes at sunset on Holy Saturday, at the start of the Great Vigil of Easter."

May this Season of Lent be a meaningful journey for you, one that leads you to see the hope and promise of Easter in a whole new light.

Grace and Peace,

In This Issue

Pastor's Post	1
Table of Contents	2
Calendar	3-4
R in A, Friendship Club Outing	5
WPPC Clubs & Circles	6
Deacons' Den, Youth Conference	7
Mission Trip, Library News	8
WPPC News	9
Fun Page, Coalition Tours	10
Coalition for the Homeless	11
Birthdays	12
Staff & Officers	13

 <p>SAVE THE DATE! VBS JUNE 19-23, 2017</p>			WEDNESDAY 1 <p><i>Ash Wednesday</i></p> <p>Worship Mtg. 4:00 pm Room #303</p> <p>Westminster Ringers 6:00 pm Bell Room</p> <p>Ash Wednesday Service 7:00 pm Sanctuary</p>	THURSDAY 2 <p>Library Open 9:00 am-Noon</p> <p>Caregiver & Support Group 10:00 am Room #303</p> <p>Sustainment Visioning Team Noon Room #303</p> <p>Sustainment Finance Team 7:00 pm Room #303</p>	FRIDAY 3 <p>Friendship Club 11:30 am Fellowship Hall</p> <p>No Tai Chi</p>	SATURDAY 4
SUNDAY 5 <p><i>First Sunday in Lent</i></p> <p>Communion Worship Svc. 8:15 am, Chapel 10:30 am, Sanctuary</p> <p>Sunday School 9:15-10:15 am</p> <p>Trustees Mtg 11:30 am Room 303</p> <p>WPPC Ringers 11:45 am Room #514</p> <p>Salt of the Earth Young Adults Panera Bread 3:00 pm</p> <p>Youth Group 5:00 pm CE Bldg. #202</p>	MONDAY 6 <p>Library Open 9:00 am-Noon</p> <p>Tai Chi 11:30 am Fellowship Hall</p> <p>Book Club 7:00 pm Room 303</p> <p>Boy Scouts 7:00 pm CE Bldg. #204</p>	TUESDAY 7 <p>Staff Meeting 10:30 am Room #301</p> <p>Health Cabinet 11:30 am Room 303</p> <p>History Comm. Work Group 4:00 pm Room #315</p> <p>TNT Dinner: 5:30 pm Classes: 6:30 pm</p> <p>Children's Choir/ Youth Ensemble 6:30 pm Room 514</p>	WEDNESDAY 8 <p>Preschool Board 10:00 am Room #301</p> <p>Worship Mtg. 4:00 pm Room #303</p> <p>Westminster Ringers 6:00 pm Bell Room</p> <p>Chancel Choir 7:15 pm Choir Room</p>	THURSDAY 9 <p>Library Open 9:00 am-Noon</p> <p>Communion at Westminster 11:00 am</p> <p>Committee Night. 6:30 Chairs 7:00 Worship 7:30 Meetings</p>	FRIDAY 10 <p>Tai Chi 11:30 am Fellowship Hall</p> <p>Stephen Ministry 4:15 pm Room 303</p> <p>Wedding Rehearsal 6:00 pm Sanctuary</p>	SATURDAY 11 <p><i>Spring Forward!</i></p>
SUNDAY 12 <p><i>Second Sunday in Lent</i></p> <p>Worship Svc. 8:15 am, Chapel 10:30 am, Sanctuary</p> <p>Sunday School 9:15-10:15 am</p> <p>WPPC Ringers 11:45 am Room #514</p> <p>Salt of the Earth Young Adults Panera Bread 3:00 pm</p> <p>Youth Group 5:00 pm CE Bldg. #202</p>	MONDAY 13 <p>Library Open 9:00 am-Noon</p> <p>Tai Chi 11:30 am Fellowship Hall</p> <p>Hannah Circle 7:00 pm Room #301</p> <p>Boy Scouts 7:00 pm CE Bldg. #204</p>	TUESDAY 14 <p>Elizabeth Circle 10:00 am CE Bldg. Parlor</p> <p>Staff Meeting 10:30 am Room #301</p> <p>History Comm. Work Group 4:00 pm Room #315</p> <p>TNT Dinner: 5:30 pm Classes: 6:30 pm</p> <p>Children's Choir/ Youth Ensemble 6:30 pm Room 514</p>	WEDNESDAY 15 <p>PAC Meeting 10:00 am Room #301</p> <p>Worship Mtg. 4:00 pm Room #303</p> <p>Westminster Ringers 6:00 pm Bell Room</p> <p>Chancel Choir 7:15 pm Choir Room</p>	THURSDAY 16 <p>Library Open 9:00 am-Noon</p> <p>Sustainment Visioning Team Noon Room #303</p> <p>Diaconate Mtg 7:00 pm Room #301</p> <p>Sustainment Finance Team 7:00 pm Room #303</p>	FRIDAY 17 <p>Tai Chi 11:30 am CE Bldg. #102</p> <p><i>St. Patrick's Day</i></p>	SATURDAY 18

SUNDAY 19	MONDAY 20	TUESDAY 21	WEDNESDAY 22	THURSDAY 23	FRIDAY 24	SATURDAY 25
 Worship Svc. 8:15 am, Chapel 10:30 am, Sanctuary Sunday School 9:15-10:15 am WPPC Ringers 11:45 am Room #514 Salt of the Earth Young Adults Panera Bread 3:00 pm Youth Group 5:00 pm CE Bldg. #202	Library Open 9:00 am-Noon Tai Chi 11:30 am Fellowship Hall Boy Scouts 7:00 pm CE Bldg. #204 Ladies' Game Night 6:00 pm - Dinner 7:00 pm - Games CE Bldg. #102	Staff Meeting 10:30 am Room #301 History Comm. Work Group 4:00 pm Room #315 Children's Choir/ Youth Ensemble 6:30 pm Room 514	Coalition Bake Brownies, Mix PB&J 9:00 am Kitchen Worship Mtg. 4:00 pm Room #303 Westminster Ringers 6:00 pm Bell Room Chancel Choir 7:15 pm Choir Room	Library Open 9:00 am-Noon Prep Meal 9:00 am Kitchen Session Mtg. 7:00 pm Room #301	No Tai Chi Coalition Bag Brownies & Make Sandwiches 9:00 am/Kitchen Sort & Bag Toiletries 10:00 am/Kitchen Serve the Meal 4:30 pm/FH-gather 5:30 pm Depart	
SUNDAY 26	MONDAY 27	TUESDAY 28	WEDNESDAY 29	THURSDAY 30	FRIDAY 31	
 Worship Svc. 8:15 am, Chapel 10:30 am, Sanctuary Sunday School 9:15-10:15 am WPPC Ringers 11:45 am Room #514 Salt of the Earth Young Adults Panera Bread 3:00 pm Youth Group 5:00 pm CE Bldg. #202	Library Open 9:00 am-Noon Tai Chi 11:30 am Fellowship Hall Boy Scouts 7:00 pm CE Bldg. #204	Staff Meeting 10:30 am Room #301 History Comm. Work Group 4:00 pm Room #315 Children's Choir/ Youth Ensemble 6:30 pm Room 514	Worship Mtg. 4:00 pm Room #303 Westminster Ringers 6:00 pm Bell Room Chancel Choir 7:15 pm Choir Room	Library Open 9:00 am-Noon	Tai Chi 11:30 am CE Bldg. #102	READY FOR Spring?

SAVE THE DATE

Saturday, April 15 @ 9:00 a.m.

We are seeking candy donations, which you may start bringing now.

Lollipops, jolly ranchers, tootsie rolls, and more.

Bins are located in the Narthex and Front Entrance.

Please, do not bring "regular" chocolate since it melts. M & M's are O.K.

Candies should be individually wrapped.

R in A (Relationships in Action) Sunday School Lessons for March

March 5

Our preschool has begun a new ministry with the Clarke Schools for Hearing and Speech, working with hearing impaired children. Virgi Mills and Nancy Koch, auditory-oral educator, will be our presenters. The program runs like a typical preschool program but the focus is on developing listening and spoken language skills. Come learn about this new ministry at WPPC. An article about Clarke Schools for Hearing and Speech was printed in the Orlando Sentinel and can be read at <http://www.orlandosentinel.com/health/vital-signs/os-first-clarke-school-hearing-orlando-20170125-story.html>.

March 12

The Making of the New Testament Canon: The Other Gospels. Lesson 7 in this series will explore Gospels beyond the familiar Matthew, Mark, Luke and John. These writings, representing works by early Christians, were not included in the New Testament. Focus will be on their authorship, date of publication and their value as historical documents. Discussion will be led by Gene Pickler.

March 19

Barbara Sayles, Executive Director of the Society of St. Andrew, will share with us the ministry of this non-profit organization that works to bridge the gap between food waste and hungry people through the biblical act of gleaning. Florida SoSA programs salvage and distribute 4 to 6 million pounds of nutritious food every year with the help of about 3,000 volunteers statewide. The Society of St. Andrew is one of our PATH "2 Cents Per Meal" partners.

March 26

The Holy Land ~ home of the Good News ~ and a lot of bad news for the eons of residents, will be the subject of Matt Straub's slide presentation. Recently returned from the latest Larry Cuthill Tour to Israel, Matt will gladly trade experiences and impressions of that amazing place.

**FRIENDSHIP CLUB
TRIP TO
HOLLERBACH'S
WILLOW TREE CAFÉ
IN SANFORD**

Fifteen members of the Friendship Club boarded the church bus with Matt Straub as driver and went to Sanford's Willow Tree Café on Wednesday, February 22nd, enjoying conversations along the way. Matt let us off right in front of the café where we ordered different entrees of German food, which turned out to be delicious. After our meal some folks stayed to talk, sitting at the tables outside, while others explored the shops of the area from art galleries, used book store, to Hollerbach's Deli. Everyone had a great time and were busy with Martha Campbell planning more fun experiences on the way back to church.

Book Club - The Abibliophobes (for those afraid of running out of reading material)

Monday, March 6 @ 7:00 PM in room 303

March 6: *Anne of Green Gables*, Lucy M. Montgomery

April 3: *Lilac Girls: A Novel*, Martha Hall Kelly

May 1: *Georgia: A novel of Georgia O'Keefe*, Dawn Tripp

The group discussion is open for everyone who likes to read!

Friendship Club

Friday, March 3 @ 11:30 AM in Fellowship Hall

The program this month is a mini trip to Israel with Pat Morgan and Matt Straub, who just returned from a tour there. Come for lunch and the program at 11:30 a.m. this Friday, March 3rd in fellowship hall. Dana and Margie have a great ham and potato casserole for us. Product of the month is canned meat or fish. Please make reservations by noon on Wednesday, March 1st. Lunch is \$5. See you there.

Save Friday, March 17th for a Friendship Club field trip!

Hannah Circle

Monday, March 13 @ 7:00 PM in room 301

The Hannah Circle meets monthly on the second Monday. All are welcome!

Elizabeth Circle

Tuesday March 14 @ 10:00 AM in the Parlor, CE Bldg.

The Elizabeth Circle meets monthly on the second Tuesday. All are welcome!

Ladies Game Night

Monday, March 20 @ 7:00 PM in room 102, CE Bldg.

All WPPC women are invited to join us at our monthly game night (the 3rd Monday of each month). We typically play Hand & Foot and Bridge, but feel free to come and introduce your favorite game. Better yet, come at 6:00 pm and build a salad. One lady brings greens, and everyone else brings a cup of something to go into the salad such as onions, beets, chopped eggs, beans, corn, cheese... or anything of your choosing. Bring your own drink and favorite salad dressing and, if you would like, a snack/munchies for later. Come alone or bring a friend.

Questions? Call Carla Gehrig at 407-678-8396.

Cell phones for Soldiers and Glasses for VOSH

Thanks for all the cell phones and glasses that have been brought to the church. This is an ongoing ministry, and it proves how just one congregation can make a difference. From the faithful WPPC members we have collected thousands of pairs of glasses in the years since we started, and the cell phones number over 100! The drop boxes are on the white cabinet in Fellowship Hall.

DEACONS' DEN

You have probably noticed the large flower arrangements in the Sanctuary every Sunday morning. Have you ever wondered what happens to those flowers after the services are over? The flower donor may wish to take them home; but if not, or if they want only a small portion of the flowers, the Deacons will take charge of the rest. Volunteers will divide the arrangement into smaller bouquets using vases that have been donated by the congregation. The vases with flared tops (not bud vases) work the best.

The Church office will suggest to the Deacons who might like to receive the flowers. This would include members of the congregation who are homebound and would enjoy a visit from another member of the Church. It might also include those in the hospital, as long as flowers will not interfere with their treatment. If you know of someone who would appreciate a visit and some flowers, be sure to contact the Church office, and one of the Deacons will visit them.

The Deacons were kept very busy during the first few weeks of the year with memorial services for both members and non-members. If you have attended one or more of these services and receptions, you may have noticed that there are flowers on each of the tables in the Fellowship Hall. How do they get there? Who provides them? What happens to them after the reception? A member of the Deacons purchases and arranges the small bouquets. The family of the deceased may take them home, or, if not, the Deacons will take them to other members at the Westminster Winter Park Towers or The Mayflower. Flowers may seem like a small item, but to the recipient, they are a cheery reminder that someone cares about them.

HIGH SCHOOL YOUTH SAVE THE DATE!

THE MONTREAL YOUTH CONFERENCE IS ON THE HORIZON! IF YOU ARE A HIGH SCHOOLER WHO HAS COMPLETED FRESHMAN YEAR BY JUNE OF 2017, THEN SAVE THE DATES OF JUNE 4TH-10TH, YOU ARE ELIGIBLE FOR MONTREAL! PLEASE KEEP YOUR EYES AND EARS PEELED IN THE WEEKS AHEAD FOR NEWS ABOUT THIS EXCITING WEEK. IN THE MEANTIME, IF YOU ARE INTERESTED IN ATTENDING THIS CONFERENCE, PLEASE CONTACT EMILY WASSER IN THE CHURCH OFFICE!

LOOKING FOR AN OPPORTUNITY TO WORK WITH OUR MISSION PARTNERS?

WPPC is sponsoring a service mission to Guatemala this June to partner with Alliance for Reforestation Guatemala (AIR). Pastor Jason Micheli will lead the group and participants will work with local community members to plant seedling trees on steep hillsides, build fuel efficient stoves, and garden with school children. They will also enjoy beautiful scenery and handicrafts. AIR is a long term mission project of WPPC. Members have participated in mission service trips for many years. AIR improves the lives of small farmers by planting trees to prevent deadly landslides, promoting food production, facilitating environmental education, building fuel efficient stoves, and providing scholarships. It has been recognized by the United Nations.

June 25—July 2, 2017

Groups are limited to 10.

Teenagers are welcome to participate with their parents.

No Spanish language ability is required.

Costs are approximately \$800 to include lodging/food and airfare.

Contact Mary Van Hook (407-359-2388, jmvanhook@earthink.net) for more information and to indicate your interest in participating.

Since we are in the Lenten season, the Library has ordered several new books to enrich our spiritual life during this time.

Adam Hamilton has a new book, *John—the Gospel of Light and Life*. The Gospel of John has been called the most deeply spiritual of the four Gospels. The book follows the life, ministry, death and resurrection of Jesus. It is also available as a study book for youth and children.

Adam Hamilton's book, *24 Hours that Changed the World*, guides us through the last 24 hours of Jesus' life, helping us experience and understand the significance of Jesus' suffering and death.

Another book is, *Christ is for Us*, by April Yamasaki. She writes that Lent is really about life. For all of its focus on repentance, suffering and death, Lent points forward to "springtime for the soul."

Last, but not least, is a new devotional book for Lent edited by Guideposts titled, *Daily Guideposts - 40 Devotions for Lent*.

We are so fortunate to have all these resources in our Library. Come and see for yourself what a gift this church has in our Library.

WPPC is delighted to welcome new members Jim and Betty McKinney, who joined our fellowship in January. They reside in the Retirement Community of Westminster Winter Park and relocated here partly to be close to family. Jim is a retired Navy captain who served for 34 years, and has also taught math. Betty is a graduate of Longwood College and taught for 15 years in elementary school. They are transferring their membership from Westminster Presbyterian Church in Bradenton, FL.

If you happen to see the McKinneys, please take a moment to introduce yourself and let them know how happy we are to have them as part of our church family!

The Project Manager for *This Child Here*, Alla Soroka, has been chosen by the Presbyterian Church (USA) to be one of 2017's twelve International Peacemakers. Since 1984 the Presbyterian Church (USA) has hosted over 250 International Peacemakers from 60 countries, persons of deep faith with experience and proven commitment to peace and justice ministries in their communities. They have stories to share. They "work for healing and reconciliation in cultures of violence and brokenness." They "embody and advocate for God's vision of a just and peaceful world."

Along with others, she will tour and speak to Presbyteries and Presbyterian Churches from September 19 – October 18, 2017. Alla has been working for *This Child Here* since 2007. She became our Project Manager in 2010. About her work, she writes, "in the atmosphere of acceptance and freedom, participants are given the opportunity to work and deal with conflicts. I felt and realized people must appreciate each other. When they can listen to each other without criticism, when they practice these skills, they create an atmosphere of healing."

CRISIS THEORY AND PRACTICE: DANGER VERSES OPPORTUNITY

Please join the Stephen Ministers as we define, identify, and reflect upon the impact of crisis in our lives while also focusing upon the opportunity which may be difficult to discern as we find ourselves immersed in turmoil. During the session we shall review Dr. Rahe's Life Changes Stress Test, learn the course that crisis can take based upon choices made by an individual, and learn how to identify the needs and appropriate care for people in crisis as well as ourselves.

There are those times when adversity causes us to drop to our knees and echo Christ's declaration, "...yet not what I want, but what you want." (Mark 14:36 NRSV.) Only then, as we surrender to his will, can we step forth in faith as we work through the crucible of challenges that will lead to the new life that God has planned for us.

We hope that you will join the discussion from 4:15 - 5:00 pm Friday, March 10 in room 301.

Bible Quiz

In John 4, Jesus talks with a woman about living water. Where does that conversation take place?

- A. Sychar
- B. Samaria
- C. Galilee
- D. Jacob's well

Puzzle!

Are you getting "antsy" for spring? Using the clues provided, fill in the spaces to complete these words that end in A-N-T.

CLUES (from top row to bottom row):

- ▼ An 8-foot man would be one
- ▼ To take back one's testimony
- ▼ Opposite of a master
- ▼ Pertaining to, germane
- ▼ A drug that heightens the senses

Answers: giant, recant, servant, relevant, stimulant

"My Dad said that 'hallelujah' is Latin for 'the sermon is finally over.'"

Puzzle

The psalmist's prayer

The Psalms are full of wonderful verses about God's care and protection.

Directions: Find each missing letter in the alphabets below.
Use the resulting words to complete Psalm 86:7, NIV.

A B C E F G H I J K L M N O P Q R S T U V W X Y Z _____
 A B C D E F G H I J K L M N O P Q R S T U V W X Y Z _____
 A B C D E F G H I J K L M N O P Q R T U V W X Y Z _____
 A B C D E F G H I J K L M N O P Q R S U V W X Y Z _____
 A B C D E F G H I J K L M N O P Q S T U V W X Y Z _____
 A B C D F G H I J K L M N O P Q R S T U V W X Y Z _____
 A B C D E F G H I J K L M N O P Q R T U V W X Y Z _____
 A B C D E F G H I J K L M N O P Q R T U V W X Y Z _____

A B D E F G H I J K L M N O P Q R S T U V W X Y Z _____
 B C D E F G H I J K L M N O P Q R S T U V W X Y Z _____
 A B C D E F G H I J K M N O P Q R S T U V W X Y Z _____
 A B C D E F G H I J K M N O P Q R S T U V W X Y Z _____

B C D E F G H I J K L M N O P Q R S T U V W X Y Z _____
 A B C D E F G H I J K L M O P Q R S T U V W X Y Z _____
 A B C D E F G H I J K L M N O P Q R T U V W X Y Z _____
 A B C D E F G H I J K L M N O P Q R S T U V X Y Z _____
 A B C D F G H I J K L M N O P Q R S T U V W X Y Z _____
 A B C D E F G H I J K L M N O P Q S T U V W X Y Z _____

When I am in _____, I _____ to you,
because you _____ me. Psalm 86:7, NIV

Answer: When I am in distress, I call to you, because you answer me.

COALITION FOR THE HOMELESS - Here's How to Help

We are delighted to be serving in the new Men's Service Center which has brought many positive changes. Now 250 "residents" are housed there; the "residents" and the folks coming in from the outside "community," are served separately. We are asking volunteer servers to please sign up on the Coalition serving list posted in the hallway near the office. Because of reduced space in the new facility, volunteers will be limited to 15.

What	When
Bake brownies & mix PB&J (Bonnie Gaughan 407-804-2565)	Wed 3/22 9:00-11:00 am
Prepare meal - (Mary Van Hook 407-359-2388)	Thurs 3/23 9:00-11:00 am
Bag brownies; make PB&J sandwiches (Xandra Roth 407-671-6888)	Fri 3/24 9:00-11:00 am
Donate travel-size toiletries (soap, shampoo, deodorant, toothpaste, toothbrushes, disposable razors), Handi-Wipes & gallon Zip-Lock bags to hold them. The folks also appreciate gently used baseball caps, granola type bars, environmentally-friendly tote bags, and plastic grocery bags to carry toiletries and PB&J sandwiches. Contact Nancy Galyean (407-929-0903)	All month: Place in COALTION giant storage box located in Fellowship Hall
Sort and bag toiletries & reading donations (Marilyn Bryant 407-252-7499) Reading Donations: Magazines for men (sports, cars, news), religious magazines/booklets, devotionals, paperback books.	Fri 3/24 10:00 am-Noon
Prepare to transport: gather supplies, load food & supplies into van (Nancy Galyean 407-929-0903)	Fri 3/24 4:30-5:15 pm
Serve the Meal. Please join us in the WPPC Kitchen for departure to the Coalition for the Homeless at 5:30 pm and return by 8:00 pm. Volunteers please wear closed toed shoes to the Homeless Coalition. It is a violation of the health code to wear flip-flops. Please call Nancy Galyean (407-929-0903) by the Wednesday before if you would like to serve.	Fri 3/24 5:30-8:00 pm (NOTE: THE CHURCH VAN IS RESERVED FOR THIS FUNCTION)
Cleanup kitchen - wash, sanitize items used; store supplies (Nancy Galyean 407-929-0903)	Fri 3/24 8:00-8:30 pm
Financial Donation: Make check out to WPPC. Note on the memo line "Coalition for the Homeless" - mail to WPPC or bring to the church office.	Any Time

HOMELESS COALITION TEAM NEEDS VOLUNTEERS

Each month about 50 devoted WPPC volunteers handle the many tasks to provide a wonderful meal and a bag of toiletries to our guests at the Coalition. We are in need of additional volunteers for various projects, and backup volunteers when regulars must be absent:

- ◆ Pick up donated pastries/bread from Panera at 9 p.m. and deliver to church (2 hrs/mo)
- ◆ Sort/bag toiletries at church (2 hrs/mo)
- ◆ Make PB&J sandwiches (seated) at church (1.5 hrs/mo)

If you could help out with this special mission, please call or email Nancy Galyean (info below).

Any of the above gifts, or your time, are so appreciated!
To help in any way, please contact: Nancy Galyean
407-929-0903 or nangalyean@embarqmail.com

Coalition for the Homeless of Central Florida is a Compassion Committee Ministry.

1

Curtis Koon
Roland Lee
Steve Walker

2

Alexandra Droste

3

Ed Rinalducci

4

John Dreasher
Sadie Singleton

5

Nancy Galyean

8

Bill Cuthill, Jr.
Fran Morrissey
Nancy Schieber

9

Kathy Anderson

10

Will McCurdy, IV

11

Grant Connor

14

Travis Smith

15

Gregory Seel

17

Phillip Anderson, III
Meg Ball Thomas

18

Cody MacDade

19

Carol Hunt
Stephanie Nants

20

Robin Danley
Fred Kittinger

21

Shelby Reaves
Mary Van Hook

22

Ray Combs
Wendy Ethridge
Ethan Thomas

23

Marilyn Bryant
Sara Ann Hiatt

24

Nolan Seel

26

Spencer Bartholomew
Chris Lane
Solange Yost

27

Yvonne Cobb
Carla Gehrig
Michael Goodson

29

Mary Danielson
Anne Rinalducci

30

Charlie Anderson
Mitch Bargar
Debby Tallungan

CHURCH STAFF

The Rev. Dr. Jason T. Micheli, Senior Pastor
 The Rev. Emily Wasser, Associate Pastor for Family Discipleship
 Carolyn Achenbach, Director of Operations/Accountant
 Cindy Mitchum, Executive Assistant
 Barbara Hordern, Administrative Assistant
 Justin Chase, Director of Music
 Dr. Esther Kim, Organist
 Tricia Wilson, Interim Director of Preschool Programs
 Susan Davis, Director of Handbells & Children's Music
 Catherine Cross-Tsintzos, Cultural Arts Coordinator
 Kenny Lovelace, Sexton
 Jorge Barrios, Sunday Assistant Sexton

SESSION		
<u>2017</u>	<u>2018</u>	<u>2019</u>
Mike Galyean Terry Irwin Jayne Leach Max Reed Meg Ball Thomas Mary Van Hook	Hal Eastburn Reta Jackson Don McCarter Debby Roberts Sara Van Arsdell Phyllis Woods	Will Lawrence Will McCurdy Rachel Myers Dail Pribil Doug Reece Debby Tallungan

DIACONATE

<u>2017</u>	<u>2018</u>	<u>2019</u>
Howard Evans Curtis Harrison Gary Henderson Allen Shaw Jyme Smith Jeanne Vinci	Peggy Bargar Almeda Dean Carol Howell Betty Johnston Sevilla Morse Ginny Seel	Nancy Appich Barbara Edwards Bonnie Gaughan Fran Morrissey Cynthia Nants Eileen Silvers

MISSIONARIES

Rev. Gordon and Dorothy Gartrell - Brazil
 Jenny Bent - Dominican Republic
 Mark Hare - Haiti
 Dr. Dan & Elizabeth Turk - Madagascar