
MMaayy,, 22001144

TTTHHHEEE WWWAAARRRNNNEEERRR MMMEEEMMMOOO

TTHHEE MMOONNTTHHLLYY NNEEWWSSLLEETTTTEERR OOFF WWAARRNNEERR MMEEMMOORRIIAALL PPRREESSBBYYTTEERRIIAANN CCHHUURRCCHH

WWaarrnneerr MMeemmoorriiaall PPrreessbbyytteerriiaann CChhuurrcchh
wwwwww..wwaarrnneerrmmeemmoorriiaall..oorrgg

OOnnlliinnee MMaayy CCaalleennddaarr

http://www.warnermemorial.org/
http://www.mychurchevents.com/calendar/calendar.aspx?list_by=calendar_month&begin_date=5/1/2014%2012:00:00%20AM&ci=G1K5H2J4H2F0O9N8H2&igd=

WWOORRSSHHIIPPIINNGG TTOOGGEETTHHEERR IINN MMAAYY

Communion Sunday, May 4
1 Peter 1:17-23; Luke 24:13-35

“Recognition”

Sunday, May 11
Psalm 23; John 10:1-10

“The Shepherd’s Voice”

Sunday, May 18
1 Peter 2:2-10; John 14:1-14
“A True Life-giving Way”

Sunday, May 25
Psalm 66:8-20; John 14:15-27

“Called Alongside”

Please support the work of our church Deacons,

by giving to the Deacons’ Fund on the first Sunday of each month.
Deacons do not receive funds from the general collection,

so this is an important monthly collection.

Please continue to bring boxes and cans of non-perishable food
 for the Mid-County United Ministries food pantry in Wheaton.

Any day of the week, you may bring food for our Hunger Barrel in the Narthex.
This is an on-going collection to help our neighbors in need.

“For I was hungry and you gave me food,

I was thirsty and you gave me something to drink,
I was a stranger and you welcomed me.” Matthew 25:35

NNOOTTEESS FFRROOMM TTHHEE CCHHUURRCCHH OOFFFFIICCEE

ATTENTION STAMP COLLECTORS
 A number of old 3-cent stamps from a philatelic collection were given to the church office.
They don't have value beyond use as postage, but might be enjoyed by someone beginning
this hobby. Contact the church office if you are interested in them for stamp collecting.

LOST AND FOUND
 Putting away your hats and gloves after this severe winter? There are number of them on
the shelf outside the church office. Please check to see if any might be yours!

COMPUTER AND MONITOR/TV SCREEN REQUEST
 We are seeking the donation of a computer for volunteer use. It needs to be new enough
to run Windows 7. We only need a CPU with a CD drive & USB port, but it would be great to
receive a flat screen display, too (if you happen to have an extra one to donate).
MEMO ART
 Please submit photos or drawings for us to use in the Memo. Thanks to Jan Moody for
submitting pictures, including the cover photo.

CCAALLEENNDDAARR HHIIGGHHLLIIGGHHTTSS IINN MMAAYY

44tthh:: CCoommmmuunniioonn SSuunnddaayy;; DDeeaaccoonn’’ss FFuunndd ccoolllleeccttiioonn

1111tthh:: MMootthheerr’’ss DDaayy!!

1177tthh:: 99::0000 AAMM WWoorrkksshhoopp oonn IInntteerrffaaiitthh DDiiaalloogguuee

1188tthh:: TTwwoo CCeennttss--aa--MMeeaall CCoolllleeccttiioonn

2266tthh:: MMeemmoorriiaall DDaayy!!

HHOOWW TTOO GGEETT IINNVVOOLLVVEEDD

 MMUUSSIICC----IIff yyoouu’’rree iinntteerreesstteedd iinn jjooiinniinngg tthhee HHaannddbbeellll cchhooiirr oorr SSaannccttuuaarryy cchhooiirr,, pplleeaassee ssppeeaakk

wwiitthh oouurr MMuussiicc DDiirreeccttoorr,, KKaattee CCaarrrr,, aanndd ccoommee ttoo rreehheeaarrssaallss oonn TThhuurrssddaayy eevveenniinnggss aanndd

SSuunnddaayy mmoorrnniinnggss..

 DDIISSCCUUSSSSIIOONN aanndd PPRRAAYYEERR----IIff yyoouu’’rree iinntteerreesstteedd iinn jjooiinniinngg aa ggrroouupp ffoorr ddiissccuussssiioonn aanndd pprraayyeerr,,

pplleeaassee ccoonnssiiddeerr oouurr TThhuurrssddaayy mmoorrnniinngg BBiibbllee SSttuuddyy,, oouurr WWeeddnneessddaayy mmoorrnniinngg BBrreeaakkffaasstt CClluubb

((ttwwiiccee aa mmoonntthh)),, oorr oouurr WWeeddnneessddaayy eevveenniinngg LLaauuddss ggrroouupp.. LLaaddiieess mmaayy aallssoo wwiisshh ttoo jjooiinn oonnee

ooff tthhee PPrreessbbyytteerriiaann WWoommeenn’’ss CCiirrcclleess oorr BBooookk CClluubb,, wwhhiicchh mmeeeett mmoonntthhllyy..

 FFEELLLLOOWWSSHHIIPP----FFoorr FFeelllloowwsshhiipp,, pplleeaassee jjooiinn uuss aafftteerr SSuunnddaayy wwoorrsshhiipp ffoorr rreeffrreesshhmmeennttss,,

ccoonnssiiddeerr ccoommiinngg ttoo SSaalltt SShhaakkeerrss oorr PPoottlluucckk GGrroouupp,, wwhhiicchh mmeeeett iinn tthhee eevveenniinngg,, mmoonntthhllyy,, oorr

ffiinndd oouutt mmoorree aabboouutt ffeelllloowwsshhiippppiinngg wwiitthh oouurr AAssbbuurryy oorr RRiiddeerrwwoooodd ggrroouuppss..

 PPLLAANNNNIINNGG----TToo bbeeccoommee ppaarrtt ooff tthhee ddiissccuussssiioonn aanndd ppllaannnniinngg ooff cchhuurrcchh eevveennttss,, ccoonnssiiddeerr

aatttteennddiinngg aa mmeeeettiinngg ooff oonnee ooff oouurr ccoommmmiissssiioonnss,, wwhhiicchh mmeeeett tthhee ffiirrsstt MMoonnddaayy eevveenniinngg ooff

eeaacchh mmoonntthh..

AA MMEESSSSAAGGEE FFRROOMM TTHHEE PPAASSTTOORR

Dear members and friends,

 Dedication, or the setting something apart for a purpose in
a special ceremony, does not happen without
the dedication of many people to get a congregation to that
point. On Sunday, May 4, following worship, the dedication
of the renovated parlor will take place. What was once a
room rarely used has become a favored location for many
group meetings. (Our Good Friday worship service took

place in this room this year.) It is a much more flexible space for a variety of needs.

 Thanks goes to Susan Bates and her husband, Tito Fojo, who provided funding for the
parlor renovation in memory of Susan’s father, Jack Bates. The renovation committee
members were Jenny Letizia, Janice Landfair, and Louise Koch. Jenny designed the
innovative furniture that can be set up for different configurations. Donald Stalker
volunteered his time in repairing walls and painting them. John Barber volunteered his
time in building a frame for the Trinity stained glass window, which had been donated to
the church by Louise Horn in memory of her husband. If you have not used or peeked into
the room, please do so and you will see why there is reason to give thanks to God for this
renovated space.

 We will also dedicate our construction work that includes the elevator tower, accessible
restroom, social hall flooring, and needed fire safety work. Possibly, that dedication date
will be Sunday, June 15; we will keep you updated. I won’t try to list all whose dedication
toward these projects have enabled this work to move forward, but obviously givers to the
capital campaign, the Access In Motion (AIM) Committee, the Finance Committee, those
who worked on the capital campaign (including stewardship and filming efforts), Buildings
and Grounds Commission members, along with our Session members, and those involved
with accounting for pledges and giving have all done very significant work, enabling us to
move closer to being a House of Prayer for All Peoples.

 While it is good that we are going to have a nicer, more accessible church building, our
primary joy is that these improvements will strengthen the life and ministry of our
congregation. And the dedication that has led to these improvements is one of the ways
many people have been living out their dedication to the Lord through loving service.
Thanks be to God!

 With deep gratitude and joy,

Kirby Lawrence Hill

BBOOAARRDD OOFF DDEEAACCOONNSS

NEWS

 Did you know that a deacon accompanies Rev. Hill every month in

delivering communion to homebound members and friends of

Warner? If you would like to, or know someone who would like to

receive communion at home, please contact the church office or your deacon flock leader.

If you are unsure who your leader is, please consult the 2014 edition of the church directory.

HELP WANTED

 Do you like to help others? If you answered YES, here’s an opportunity for you. The

deacons are in need of 3-4 folks who are willing to assist us with the delivery of flowers

from Sunday service to homebound and hospitalized members. The deacons are fewer in

number this year, and this would be on an as-needed basis. This is perfect for former

deacons, or someone who might like to see what deacon duties are like. If you would like to

try being a Deacon for the Day, please contact Elizabeth Bunn: e-mail-

dollface0320@gmail.com or cell phone-301-237-3121.

 Please stay tuned to the June MEMO for news of some new projects of the Board of

Deacons.

Elizabeth Bunn, Moderator

mailto:dollface0320@gmail.com

"Liv ing our Faith: Christianity and Interfaith Relationships"

LED BY THE REV. HOLLY ULMER

Chaplain, University of Maryland

May 17, 2014

Warner Memorial Presbyterian Church

10:00 a.m. until 2:00 p.m.

Cost: $10.00 for adults/free for youth and children

Workshop for adults and youth will explore:

V What does it mean to be a Christian in a multi-faith world?

V In what ways can Christianity be an obstacle to interfaith relationships?

V Some Christians believe affirming other religions can strengthen our commitment to our

own. What do you think?

V How can interfaith cooperation be a force for love, justice, and peace?

Workshop for children will include: art, recreation, and baking activities designed to celebrate

diversity and peacemaking.

Workshops sponsored by Christian Education Commission

CCHHRRIISSTTIIAANN EEDDUUCCAATTIIOONN

PLAN ON IT! WARNER’S WORKSHOP ON MAY 17

 On Saturday, May 17, The Rev. Holly Ulmer, Chaplain for the University of Maryland, will

lead a workshop at Warner Memorial on interfaith dialogue entitled, "Living our Faith:

Christianity and Interfaith Relationships". Come at 10:00 am for gathering time, followed

by a morning workshop. Lunch is at noon, followed by discussion and a closing time of

prayer. The afternoon session ends at 2:00 pm. The day is designed for all ages with

separate tracks for adults and youth, and children.

For adults and youth:

 The workshop will explore some of the following questions: What does it mean to be a

Christian in a multi-faith world? In what ways can Christianity be an obstacle to interfaith

relationships? Some Christians believe affirming other religions can strengthen our

commitment to our own. What do you think? How can interfaith cooperation be a force for

love, justice, and peace?

For children:

 The workshop will include art, recreation, and baking activities designed to celebrate

diversity and peacemaking.

Cost: $10.00 for adults. Free for youth and children. Sign-up sheets are in the Social Hall

and on the C.E. bulletin board.

COME TO WARNER’S VBS, JUNE 16-20!

 This summer, our annual Vacation Bible School will be held June 16-20 (Monday through

Friday, from 9:00 AM until noon). The theme—“Workshop of Wonders: Imagine and Build

with God”—promises a week of excitement for children ages 4 to 10. See notice and sign-

up sheet on next two pages. (Copies of this form are also on the Christian Education

bulletin board near the office.)

VACATION BIBLE SCHOOL

For Children Ages Four to 10

June 16-June 20, 2014

9:00 AM until NOON

Cost: $20.00 per child

Sponsored by

Warner Memorial Presbyterian Church

10123 Connecticut Avenue

Kensington, MD 20895

301-949-2900

www.warnermemorial.org

Register online at:

http://2014.cokesburyvbs.com/WarnerMemorial

(Payment can be sent to church office)

or send enclosed form with payment to church office

http://www.warnermemorial.org/
http://2014.cokesburyvbs.com/WarnerMemorial

VBS Registration Form Workshop of Wonders June16-June 20 2014

/ƘƛƭŘΩǎ ƴŀƳŜΥψψψ____

Parent/Guardian name:___

Address:___

Home phone:_________________ Cell phone: __________________________

Home e-mail address:__

/ƘƛƭŘΩǎ ŀƎŜ όŀǎ ƻŦ лс-1-Ωмпύψψψψψ [ŀǎǘ ǎŎƘƻƻƭ ƎǊŀŘŜ ŎƻƳǇƭŜǘŜŘΥψψψψψψψψψψψψ

Home congregation:__

In case of emergency (if parent/guardian cannot be reached) please contact:

Name:___

Telephone:_______________ Relationship to child:______________________

Please list any allergies (including food allergies) the VBS staff should be aware of:

Person who will pick child up at the end of each VBS day:

Name:__

Phone number:__

Parent/Guardian signature:__

(Please enclose a check for $20.00, made out to Warner Memorial Church,

for each child registered and leave form and check in church office)

(for office use only: Date registration and payment received ___________)

CCOOMMMMUUNNIITTYY

 WWaarrnneerr MMeemmoorriiaall mmeemmbbeerrss aanndd ffrriieennddss ccoonntt rriibbuutt ee tt oo hhuunnggeerr rreelliieeff pprrooggrraammss iinn sseevveerraall wwaayyss..

PPlleeaassee sstt oopp bbyy aanndd cchheecckk oouutt tt hhee CCoommmmuunniitt yy CCoommmmiissssiioonn’’ss bbuulllleett iinn bbooaarrdd iinn tt hhee hhaallll nneeaarr tt hhee

CCoommmmoonn RRoooomm,, wwhhiicchh tt eellllss tt hhiiss oonnggooiinngg sstt oorryy..

WWAARRNNEERR’’SS ““OONNEE GGRREEAATT HHOOUURR”” RREESSPPOONNSSEE
 DDuurriinngg tthhee LLeenntteenn sseeaassoonn,, WWaarrnneerr mmeemmbbeerrss aanndd ffrriieennddss ccoonnttrriibbuutteedd

nneeaarrllyy $$22,,000000 (($$11,,994499 aatt llaasstt ccoouunnttiinngg)) ttoo tthhee aannnnuuaall ““OOnnee GGrreeaatt HHoouurr ooff

SShhaarriinngg..”” TThhiiss ssppeecciiaall ccoolllleeccttiioonn ssuuppppoorrttss——mmoossttllyy tthhrroouugghh oouurr PPCC ((UUSSAA))

ddeennoommiinnaattiioonn——nnaattiioonnaall aanndd iinntteerrnnaattiioonnaall pprrooggrraammss tthhaatt aalllleevviiaattee

hhuunnggeerr,, aaiidd ddiissaasstteerr rreelliieeff,, aanndd hheellpp tthhee sseellff--ddeevveellooppmmeenntt ooff ppeeoopplleess.. TToo

aallll wwhhoo ggaavvee,, tthhaannkkss ffoorr yyoouurr ggeenneerroossiittyy..

YYOOUURR ““TTWWOO CCEENNTTSS--AA--MMEEAALL”” HHEELLPPSS HHUUNNGGEERR RREELLIIEEFF PPRROOGGRRAAMMSS

 AApprriill’’ss TTwwoo CCeennttss--aa--MMeeaall ccoolllleeccttiioonn rreeaallllyy aaddddeedd uupp,, aass wwee

ccoouunntteedd $$440088..5500 iinn ccooiinnss,, ccuurrrreennccyy aanndd cchheecckkss.. TThhaannkkss ttoo aallll

ccoonnttrriibbuuttoorrss,, aanndd tthhaannkkss aallssoo ttoo tthhoossee wwhhoo hheellppeedd ttoo ccoouunntt tthhee

mmoonntthhllyy ccoolllleeccttiioonn.. FFrroomm tthhee MMaarrcchh aanndd AApprriill ddoonnaattiioonnss,, oouurr 4400%%

ddiissccrreettiioonnaarryy aammoouunntt wwiillll ggoo ttoo tthhee MMaannnnaa FFoooodd CCeenntteerr rriigghhtt hheerree

iinn MMoonnttggoommeerryy CCoouunnttyy,, ssuuppppoorrttiinngg tthhee ““SSmmaarrtt SSaacckkss”” pprroojjeecctt tthhaatt pprroovviiddeess wwhhoolleessoommee

lluunncchheess ffoorr nneeeeddyy sscchhooooll cchhiillddrreenn.. TThhee rreemmaaiinniinngg 6600%% ooff oouurr ““22 CCeennttss”” ccoolllleeccttiioonnss aallwwaayyss

ssuupppplleemmeennttss rreeggiioonnaall,, nnaattiioonnaall aanndd oovveerrsseeaass hhuunnggeerr rreelliieeff pprrooggrraammss tthhrroouugghh oouurr

ddeennoommiinnaattiioonn.. PPlleeaassee rreemmeemmbbeerr tthhaatt oouurr nneexxtt ccoolllleeccttiioonn wwiillll bbee oonn SSuunnddaayy,, MMaayy 1188..

TThhaannkkss,, aaggaaiinn!! ––AAnnnn RRaakkooww

AARREE YYOOUU GGOOIINNGG TTOO OOKKLLAAHHOOMMAA TTHHIISS SSUUMMMMEERR??

 FFoorr oouurr mmiissssiioonn ttrriipp tthhiiss yyeeaarr,, aa ggrroouupp ffrroomm WWaarrnneerr iiss

ffoorrmmiinngg ttoo ggoo ttoo OOkkllaahhoommaa iinn JJuullyy aanndd wwoorrkk oonn

pprroojjeeccttss ccoooorrddiinnaatteedd bbyy PPrreessbbyytteerriiaann DDiissaasstteerr

AAssssiissttaannccee.. WWee ppllaann ttoo lleeaavvee oonn SSuunnddaayy,, JJuullyy 2200,, aanndd

rreettuurrnn tthhee ffoolllloowwiinngg wweeeekkeenndd.. TToo jjooiinn tthhee mmiissssiioonn

tteeaamm——oorr ttoo ffiinndd oouutt mmoorree——pplleeaassee ccoonnttaacctt TTyy BBrraagggg oorr tthhee cchhuurrcchh ooffffiiccee.. Here is a link to
find out more information about PDA’s volunteer response in Oklahoma:

hhttttpp::////wwwwww..pprreessbbyytteerriiaannmmiissssiioonn..oorrgg//mmiinniissttrriieess//ppddaa//ookkllaahhoommaa--ttoorrnnaaddoo--iinnddeexx//

http://www.presbyterianmission.org/ministries/pda/oklahoma-tornado-index/

EENNVVIIRROONNMMEENNTTAALL SSTTEEWWAARRDDSSHHIIPP TTEEAAMM

 Bike to Work Day is Friday, May 16. Visit http://www.biketoworkmetrodc.org for

information about pit stops, prizes, ride buddies and commuter convoys. You can also talk

with Mark Eakin, a veteran Bike-to-Work day participant.

 Warner’s second Walk ‘n’ Ride Sunday will be on May 18th.

Try it for the first time, or set an example for others, by

coming to worship in a way that cuts back on your carbon

footprint. Walk, bike, ride the bus (L8, 34, 5), carpool, or

even rollerskate! Have a test run the day before, when you

come to the workshop with Rev. Holly Ulmer, by walking or

riding on that day, too!

 The Shepherd’s Garden (right outside the Sanctuary

entrance) is waking up in the warm weather – finally!

Springtime is the season for planting, watering, weeding,

mowing, and keeping the fence tight against cottontails.

Contact June Eakin or Susan Bresee for more information.

This season we are teaming up with the Green Team of

Temple Emanuel. We will have regularly scheduled gardening sessions Saturdays at 9:00

AM as well as second and fourth Wednesdays at 7:30 PM. The Temple Emanuel Green

Team is planning to start a garden on their lawn, later this spring; we will be working in

both gardens. Come when you can, and stop in to see what’s growing! Our vegetable

garden will have a bin with tools and a garden journal for guidance. If you have garden

tools you no longer use, the Shepherd’s Garden volunteers can use them. Most needed:

garden trowels, watering can, gloves, plant supports.

 We are reducing our trash output by composting. Our simple compost pile is next to the

Shepherd’s Garden. The collection tubs are in the kitchen and Common Room. Save all of

the coffee grounds, fruit & vegetable peels, and spent flowers to add to our compost for

the garden.

http://www.biketoworkmetrodc.org/

ENERGY EFFICIENCY AT WARNER

 Our church electricity is back on clean energy once again; plus our natural

gas supply includes a 3.5% renewable energy credit. During the spring

workday, all the air conditioning window units were weather-stripped and

readied for summer. Our building has zoned heat and cooling; so you can do

your part by closing doors to promote this efficiency.

“THIS JUST IN! …”

 With true people power and the help of their partners at Groundswell, Greater

Washington Interfaith Power & Light secured great rates for 100% clean energy — about

10% cheaper than what you would pay on your own.

 Several households in our congregation have already signed up: the Eakins, and the

Schroeders are signed up for clean energy, along with the commercial account of the

church.

Check out how the prices compare:

Utility Area

Buying 100% Clean Energy on

Your Own

Buying 100% Clean Energy through

Groundswell

Price (cents/kwh) Price (cents/kwh) % Difference

WGES MD 11.5 9.8 14.8% less

Pepco MD 10.99 9.8 10.8% less

BGE 10.89 9.85 9.6% less

Potomac

Edison
10.2 8.3 18.6% less

 Enroll your home or apartment today! (The deadline is May 23 so act quickly!) At the end

of the form, make sure to choose "Interfaith Power & Light" as the community-based

organization that referred you; doing so helps support their work.

 Beginning next month, the MEMO will feature what steps that individuals and families are

taking at home and work to conserve energy. We’ll interview Warner people—maybe you!

http://salsa4.salsalabs.com/dia/track.jsp?v=2&c=7Zg6cnQpYKuD%2FAcE6U0NX4Vc%2BBPsTLZw

AADDMMIINNIISSTTRRAATTIIOONN && FFIINNAANNCCEE

WMPC FINANCES YEAR-TO-DATE MARCH 31, 2014

 Annual Budget YTD Budget YTD Actual

Total Pledged $285,230 $71,308 $71,839

 Income $386,555 $96,639 $101,892

 Expense $386,555 $96,639 $100,352

Net Income (Loss) $- $- $1,540

PPRREESSBBYYTTEERRIIAANN WWOOMMEENN

SPRING BREAKAWAY!

 During the first weekend in May, several women from
Warner are enjoying (or already have -depending on when
you read this) a weekend together for fun and relaxation at
the Bresee’s lovely mountain retreat home in Berkeley
Springs, W.VA. Listen for the rave reviews during early May
and plan to join us the next time we have a PW retreat or
getaway. Our women’s get-togethers are always wonderful -
spiritually and friendship-wise. We are already planning for our fall retreat, which will be a
single-day event.

BIRTHDAY OFFERING -- MAY 18

 In 1922, to celebrate the 10th anniversary of the Woman’s

Auxiliary (PCUS), it was decided that an offering should be

made for a definite cause. That same year, Hallie Paxson

Winsborough, superintendent of women’s work, visited Miss

Dowd’s School for Girls in Kochi, Japan. Realizing the school’s

needs, she challenged members of the Women’s Auxiliary to

give one penny for each year of their life as a birthday gift to the school. Over the years,

that tradition has become known as the Birthday Offering. Presbyterian Women have given

more than $29 million in support of mission projects throughout the world.

 Warner PW will host the Fellowship Hour after church on May 18th to celebrate the

Presbyterian Women’s Birthday Offering. This year’s collections are designated for the

Blue Corn Mothers Alliance, a ministry in Albuquerque that provides a range of services for

Albuquerque’s Native American women who have experienced domestic violence. This

multifaceted program offers advocacy; crisis intervention; health, counseling and education

services; and referrals for legal and shelter services to Native American women and children

who have suffered domestic violence. Your gift to the Birthday Offering will help women

heal from physical violence and promote a cultural mindset in which violence is

unacceptable.

 You may place your offering in the collection plates during church or in the basket

downstairs as you enter the Social Hall. Be sure to make checks out to Warner Presbyterian

Women and mark “Birthday Offering” in the memo line. Thank you for being part of this

important part of PW work!

EASTER BASKETS

 Thanks also go out to all who contributed items or
helped to put together the Easter baskets for children at
NIH. Harriet Rabbit (aka Sheri
Daugherty) headed up this
project and delivered the
baskets with husband David
just before Easter. We are sure
the baskets brought lots of
smiles!! !

MAUNDY THURSDAY SUPPER

 This year the Presbyterian Women hosted a supper before the
Maundy Thursday evening worship service. The meal included
Middle East menu items, such as an assortment of dried fruits,
olives, cottage cheese, pita bread, matzos, hummus, hard boiled
eggs, and macaroons. Ila Trautvetter, veteran coordinator of
previous years’ tradition of a
noontime Maundy Thursday meal,
led this year’s gathering in the

Social Hall. We would like feedback from those who
attended. Share your comments with Rev. Hill, Jan Moody,
Sue Burns or any other member of the PW Coordinating
Team! A final thank you to all who supplied food, helped with
set-up, or cleaned-up afterwards.

 What a fitting prelude to the Spirit-filled and moving worship service that evening.

FELLOWSHIP WITH WOMEN FROM OTHER CHURCHES

 Over the past couple of years we have enjoyed a potluck luncheon

with PW sisters from St. Matthew church located near Leisure

World, alternating as hosts. The luncheon for this year is planned

for June 14th at lunchtime and St. Matthew is hosting us in a party

room in Leisure World. We would be thrilled to have all women of

Warner plan to attend, please contact Sue Burns or any other

member of the PW Coordinating Team (CT). We will plan to carpool,

so don’t let lack of a ride deter you! Look for more details in the June Memo.

SUMMER MASSANETTA GATHERING

 The Mid-Atlantic Synod Summer Gathering will be held June
5-8 at the Massanetta Springs Camp and Conference Center in
Harrisonburg, VA. This gathering will allow you to meet
women from many of the surrounding Presbyteries and
experience a true church-camp experience.

2014 WOMEN’S CONNECTION

 Later in the summer there will be a Women’s Retreat
August 7-10 at Montreat, N.C. , which a beautiful
mountain location well- known for its revitalizing spiritual
retreats – this could be a fun road trip and yet another
opportunity to meet women from all over the East Coast.
More information is available at
http://www.montreat.org/current/2014-womens-

connection.

SUMMER CLEANING?

 How can we know where we are going if we don’t know

where we have been?? During final preparation for recent

construction activities, a sort of “archaeological dig”

uncovered various PW artifacts from past decades. The PW

CT is planning to gather in the second floor resource room

at 10:30AM on June 28th to sort through the treasure trove

of items. You should be able to use the elevator by then! We especially welcome women

who have been part of Warner for many years so you can share your expertise and history

of the church. We are also planning to explore setting up a rotating exhibit of Warner

artifacts somewhere in the church after we have sorted what we have and determine what

can be added to the library materials. Please come join us on June 28!! !

EQUAL EXCHANGE COFFEE

 PW’s rekindling of this program in March proved to be a success and we

plan to take orders for coffee and possibly other items on May 18th during

Fellowship Hour. Look for more information in the Warner Weekly as the

date approaches.

http://www.montreat.org/current/2014-womens-connection
http://www.montreat.org/current/2014-womens-connection

MAY CIRCLE MEETINGS

 Joy Circle will meet on Tuesday, May 13 at 7:30PM in the Common

Room for our final book discussion. We have chosen “Traveling

Mercies: Some Thought s on Faith”, by Anne Lamott. If you are

interested in providing refreshments that night, please contact Lisa

Smeallie. From the web, “With an exuberant mix of passion, insight,

and humor, Anne Lamott takes us on a journey through her often

troubled past to illuminate her devout but quirky walk of faith. In a

narrative spiced with stories and scripture, with diatribes, laughter,

and tears, Lamott tells how, against all odds, she came to believe in

God and then, even more miraculously, in herself. She shows us the

myriad ways in which this sustains and guides her, shining the light of faith on the darkest

part of ordinary life and exposing surprising pockets of meaning and hope…”

 Reflections Circle will meet on Sunday, May 11, 2014 at 9:30AM in the parlor for their bible

study discussion.

 Just a reminder… Warner PW continues to seek new ideas for activities that might be of

interest to any of the women of Warner, so please take a moment to ponder and make any

suggestion to the Coordinating Team or Circle Leaders. In addition, we welcome all to

attend our Coordinating Team meetings – the next meeting will be June 7th at 10:30 AM in

the parlor.

WWAARRNNEERR PPEEOOPPLLEE

 Come and enjoy! Ingleside at Rock Creek Presbyterian Home celebrates its
108th Annual Silver Yea and Gala Luncheon on Sunday, May 4th, from 12:30 to
3:00pm. The silver City String Band will provide entertainment. Come to the
beautiful Courtyard of Ingleside at 3050 Military Road NW, Washington, DC.
Donations benefit the Resident Supporting Fund.

 The Potluck Group meets at the home of Ted and Marie Rosche on Saturday,
May 17, at 7:00 PM. Please call Susan or Ben Fulton to find out what category of
dish to bring. Newcomers are always welcome.

IN MEMORIAM

Irene Iskrant
 Our longest living member, Irene Iskrant, died this past month at the age of 104. In recent
years she had lived at Kensington Park and recently moved to assisted living there. She was
active and well until the last few days of her life, when she went on hospice care. Always
upbeat and delighted with life, Irene will be missed. Her memorial service will be at Warner
on Saturday, May 24, at 2 PM with a reception to follow.

 Blessed be the God and Father of our Lord Jesus Christ! By his great mercy he has given
us a new birth into a living hope through the resurrection of Jesus Christ from the dead,
and into an inheritance that is imperishable, undefiled, and unfading, kept in heaven for
you, who are being protected by the power of God through faith for a salvation ready to be
revealed in the last time. I Peter 1:3-5

HAPPY BIRTHDAY TO…

2 Beth Kuzmyak, Mary Hancock
7 Claudia Stalker, Carl Adams, Beatrice Winter
8 Paul Magee, George Bocchetti, Charlotte Cook
11 Barbara Shaw
16 Isabelle Merl
18 Lisa Saltzman
18 Michael Simenauer
19 Brady Heafitz
22 Barbara Jaquette, Alec Burns
23 Aliyah Brammer
25 George Kleinguenther, Taylor Bragg, Marc Henri Winter
26 Erin Frager
28 Sarah Whiteman
29 Edd West
30 Charlotte Jackson
31 Alan Schroeder

 JUNE MEMO ISSUE

 Please submit articles and notices for the June Warner MEMO by Tuesday, May 20.
 To all of our contributors: You may send your material to the church office (on disk,
flashdrive or typed hardcopy), or in an e-mail to memo@warnermemorial.org …and we
thank you for your contributions!

mailto:memo@warnermemorial.org

WWaarrnneerr MMeemmoorriiaall PPrreessbbyytteerriiaann CChhuurrcchh

10123 Connecticut Avenue

Kensington, MD 20895

301-949-2900

FAX 301-933-7704

Home Page htt p://www.warnermemorial.org

- Please see bulletin boards outside the Main Office -

Pastor: Rev. Kirby Lawrence Hill

Director, Youth & Education: Jan Moody

Music Director: Kate Carr

Organist: Alina Belenky

Director, Learning Center for Young Children: Karen Murphy

301-949-2933

Administrative Assistant: June Eakin

Nursery Attendants: Robin Feller & Shannon Stalker

Stephen Ministry Contact: Barbara Jaquette

301-593-2875

Pastoral Counseling: Cindy Stauffer

1-888-626-2273

MEMO Editors: Tiff Carroll & Sharon Allen

MEMO e-mail: memo@warnermemorial.org

http://www.warnermemorial.org/
mailto:memo@warnermemorial.org

