

Our Church Matters

Our Mission: Growing Together in Christ
Through Worship, Fellowship, Witness and Service

I'm writing this on the day after Pentecost. What an amazing celebration of the fire of the Holy Spirit! One of the highlights for me was at the 10:30 service when Madison and Megan Maxwell danced to a song written by a friend of mine for the clergy women of our annual conference.

Let the Fire Dance

Jan Powers

View the dance and heart the song from our Pentecost celebration here: <https://www.youtube.com/watch?v=XGrxfJwyYE&feature=youtu.be>

Let the fire dance.

See it whirling.

Let the fire dance – wild, unfurling.

Let the flames leap up within you,
curling round and round,
free to burn, twist and turn,
glowing colors abound!

Let the fire cleanse your spirit, burning the chaff away.
Set it free, flagrantly free.
Sin can't stand in its way!

Orange tongues to lick our wounds, amber to join our cries,
Heat and warm, light and life,
chasing away our sighs.

Let the fire dance. See it whirling.
Let the fire dance – wild, unfurling.
Let it dance and dance and dance and dance....

At the time that this song was written, clergywomen were experiencing a great deal of prejudice – for some more damaging than for others. Churches didn't want women in the pulpit. Quite a few male clergy felt threatened (although quite a few were also excellent mentors). Many people, both lay and clergy, felt that Paul's writings explicitly forbade women to be leaders. That verse that says women should be quiet in church and being submissive was very popular. (I find it ironic that this verse is in 1 Corinthians 14 – yes, the chapter immediately following the great Love Chapter! You should probably know that I'm smiling as I type this.) It was a hard time.

Inside this issue

(Control Click to move to articles)

From the Pastor	1
Student Loans; From the Library;	2
Woman of the Year	3
Community Lunch; Gift Card deadline;	
Children's Consignment Sale;	
From the Shelves	4
Prayer Lists	5&6
Birthdays	7
Silver Pen Writing Contest	8&9
Gathering Grounds; Looking to Serve?	10
Vacation Bible School	11
Emory Grove	12
Community News	13
Graduates	14
Three Month Calendar	15
June Coffee House	16

For me, my friend's words are both prayer and celebration – for the current day. Prayer for the power of the Holy Spirit to transcend whatever keeps us from God, empower every one of God's children to be and to do what God calls them to, and for the fire to light the way even when it is dark.

The celebration is that, despite the moments when life is hard, the Holy Spirit whooshes and dances onto the scene and brings new life. That can be personal, and that can be corporate. As Jan wrote: sin can't stand in its (the Holy Spirit's) way!

As the girls danced yesterday, my spirit soared!

Vivian

Attention high school seniors and all college students. Interest-free student loans are available from the Griffin-Yohn and Linwood-Cross Student Loan Funds. If you would like to apply to receive a loan, please pick up an application at the Welcome Center in the Narthex. Students who have previously received loans must reapply each semester. Applications should be returned to Suzanne Outt by Sunday, June 24th.

Please contact Suzanne Outt if you have any questions at 410-526-9218 or aribasue@comcast.net.

From the Library

Library Log

We have 3 simple rules in the library concerning check out.

1. Sign out the book on the card and stamp your due date on the card and on the book.
2. Return your book on time. We do not charge fines, but some readers are on a waiting list.
3. Return your book to our library, not to the public library. (Yes, this happens.)

We appreciate you. Come visit us soon. Think about summer reading.

Book Club will meet on **Wednesday, June 20 at 7:00** in our library.

We will discuss the autobiography of Dr. Ben Carson called *Gifted Hands*. He tells his story of how he became a world renowned neurosurgeon who was the first to separate Siamese twins joined at the head. He gives much credit to his mother who made him do book reports! Come join us.

Way out in California, this lady was born to a family of Scottish descent. She attended public school and went on to get her B.S. in Sociology from University of Oregon and did graduate work at American University in Organization Development

She moved to Maryland when she began work at Westinghouse Corporation. Here she implemented Equal Employment Programs in the Manufacturing Division. After that, she joined the Maryland National Bank and designed employer management training and corporate quality check initiatives.

She was a single mom from the time her daughter was 2 years old and remarried when her daughter was 12.

She has three great loves: animals, chocolate, and her grand daughters - but not necessarily in that order.

Her hobbies are craft fairs, gardening, bird watching, and her grand daughters...

The most important thing about this woman is her faith journey.

This lady has been very active here at RUMC.

◇ She has participated in VIM trips and taught Sunday School

◇ She was a Member of the Visitation Team and part of a Kiwanis Team

◇ Often she is seen as our Worship Leader and can be found singing with the Seasoned Singers

◇ She has been a Delegate to Annual Conference and Secretary of Church Council

◇ She was Chairperson of both Staff Parish Relations Committee and the Stewardship Committee

◇ She Facilitated and Designed the Visioning Workshop for RUMC members

◇ She was part of the Planning Committee for the Food Pantry

◇ She was President of the UMW and planned and implemented many women's retreats

◇ She was part of the Planning Committee for His Hands & Feet and continues to be an active member of this mission

◇ She was instrumental in the creation and coordination of The Holly Fair for 3 years.

But none of these things means anything without her devotion to Christ This lady was not raised as a Christian, she was led to Christ through her daughter and became a Christian in her 40's. All that she does is because of the Lord's leading and directing of her. She is always looking to deepen her faith.

**This Year's Woman of the Year is
Linda Finley**

The Community Lunch

Our next lunch will be

June 2, 2018

We serve from 11:30 to 1:00.

All are welcome.

If you would like to help with preparation or serving, please contact Lani Hoffmann at 410-526-6967.

Gift card Sunday....June 17th, think ahead about graduations, Father's Day, vacations, food....Remember a % of every card goes toward Missions! Please see Tammy and Lois by Fellowship Hall between services. We will have your cards for pickup the following Sunday!! July 15th is the next Gift Card Sunday!

18th Annual Children's Consignment Sale will be held

August 18 from 7:00 am to 12:00 pm

- ▶ Do you want to earn a little extra Christmas money?
- ▶ Ready to down size and clean out some old toys?
- ▶ Our tagging site is up and running.
- ▶ There is no fee to consign – you receive 60% of the sales
- ▶ The other 40% goes to women and children's missions.
- ▶ Go to www.rumconsign.vpweb.com for more information.

We can use your help!

This is a big project and we can't do it without you! Help is needed **Thursday, August 16, afternoon and evening for set up.**

Friday afternoon and evening for unloading cars and setting out items.

Saturday morning for the sale and afternoon for break down and clean-up.

Youth can earn community service hours, but must sign up in advance.

Please contact Lani Hoffmann or Bonnie Lieberman if you would like to help. 410-526-6967 or lani05@verizon.net

From the Shelves

Our church library has two more helpings of chocolate for you!

That's right, readers. We return to Warner Pier, Michigan, where we find our old friend Lee McKinney Woodyard in her office at TenHuis Chocolate.

In *The Chocolate Moose Motive*, Lee starts tongues wagging by hiring Sissy Smith, the self-proclaimed "Southwest Michigan Murderess" as her new bookkeeper. Sissy has an alibi for her husband's recent murder, but that doesn't stop her from being everyone's number one suspect. Then, Sissy's found standing over another dead body, and the tongues start wagging even more. Can Lee find the real killer and clear Sissy's name?

Then, in *The Chocolate Clown Corpse*, Lee's hoping to expand TenHuis Chocolate by purchasing the building next door. The previous owner was found murdered a month ago, but since an arrest was made, everyone considers the case closed. However, an attack on the victim's widow leads Lee to suspect that the real killer's still at large. Can she find him before he kills again?

If you're new to the *Chocoholic Mysteries*, our church library also has some of the earlier books in the series. They're worth checking out.

-Beth Waters

RUMC Prayer List

OUR MEMBERS IN SENIOR COMMUNITIES

Brightview, Towson

Peggy Eline

Carroll Lutheran Village

Dot Bond

Frances Koenig

Louise Meyers

Elsie Smith

Nancy Welsh

Golden Crest—Westminster

Betty Flohr

Hampstead Village

Wilma Cook

Lorien Encore—Ellicott City

Vivian Crouse

Lorien Center—Taneytown

Dotty Harry

Mercy Ridge

LaRue Allewalt

Morning Breeze

Betty Leppo

Salony House

Edythe Hastings

Springwell Sr Living Community

Frank Simmonds

Tremont Place

Doris Matthews

OUR MEMBERS AT HOME

Shirley Krause

Bill & Colleen Eysaman

Mary Jane Reed

LOVED ONES SERVING OUR COUNTRY

Joshua Coleman, Rosemary Dragunas' nephew—United States Air Force, deployed to Qatar, Southwest Asia

Lindley Garcia, Carol Judkins' friend — USMC not currently deployed

Elizabeth Haines Greenway, Marion Yohn's granddaughter, serving in the Army in Texas

Steven Lee, Carol & Danny Lee's son—has been promoted to Command Master Chief, has served in the US Navy for 24 years and is stationed in Virginia Beach VA

Fred Linborn, Friend of the Tambaoan's, serving in the Army

Vance Listwan, Son of Rachel & Mark Utterback, serving in the Air Force, stationed in Germany

Dennis Mack, Thelma Mack's nephew— serving in South Korea in the Army for the next year

Allen Messenger, Ruth Whitlock's grandson, home, serving in Alexandria, VA, at Fort Belvoir

Isaac Shroll, Tracy Tambaoan's cousin, serving in the Army

Sara Thomas, Jessica Thomas' mother, deploying to Middle East for a year

PLEASE PRAY FOR RUMC MEMBERS AND CONSTITUENTS

Joni Cahill, unspoken prayer request ^(5/20)

Kathy Correll, continue prayers for healing ^(4/29)

Cindy Dill, prayers for my family to heal from sudden grief, and prayers for Dad for his upcoming surgery ^(5/27)

Darlene Gobrecht, awaiting surgery for breast cancer, prayers for healing and peace ^(5/6)

Jim Kane, Prayers for healing, wisdom and discernment as he goes through cancer testing ^(4/29)

Bud Porter, prayers for healing from rotator cuff surgery. It will be several months before he will be able to use that arm ^(4/29)

Kathy Reedy, Prayers for guidance and wisdom and most of all, more faith to teach Richard the way that God wants him to be and to make me the person he wants and needs me to be ^(5/27)

Aileen Rund, began chemo therapy on Monday May 14th, prayers for strength, courage and God's healing ^(5/20)

Ronnell Went, please pray for our children ^(5/27)

Prayer List— PLEASE PRAY FOR RUMC FAMILY, FRIENDS, & NEIGHBORS

Gail, Cindy Smith's best friend, stage 4 cancer, in hospital for a blockage, prayers for healing and comfort
(4/29)

Jannell Trcka's brother—update, not Muscular Dystrophy but Core Genetic Muscular Disorder, still needs prayers for treatment (5/20)

Beverly Wright, Jill Wright's mom, prayers for answers and healing as she undergoes more testing
(5/13)

Prayers for Texas Sante Fe shooting victims

Ongoing Prayers for Healing from Cancer

Jacob Barford

Beth Bolin

Mary Brauniger (out of remission)

Marilyn Brathwaite

Colleen Bratichak

Harvey Braxton

Dona Christian

Benjamin Dapper

Diane Darwin

Tom Douglas

Megan Evans

Sondra Hadden

Mary Hanlon

Jim Harbour

Edythe Hastings

Roger Hembrough

Mike Hockstad

Joan Hoffmann

Debbie Johnson

Denny Johnson

Eddie Jones

Diane Kanemoto

Josh Kirby

Tyler Llewellyn

Gino Manna

Barbara McArdory

Tina Meeks

Gail Miller

Becky Morrone

Mike Murrar

Bill Neidart

Aaliyah Parker

Aileen Rund

Les Schafferman

Donna Soskin

Sean Staley

Melanie Stierhoff

Martha Taylor

Mary Telchi

Jenna Thornton

Patty G. Walsh

Dave Weinstein

Bob Welsh

Lynn Whitter

Cindy

Deb

Jim

Ken

Nicholas

Shannon

Tara

Our thoughts and prayers go out to Susan Harry and her mother Diane Vest, on the passing of her mom's brother on Wednesday May 16th.

Cards and condolences may be sent to Susan, her family and her parents (Diane and Roy Vest) at: 1505 Carriage Hill Drive Westminster, MD 21157

Our deepest sympathies and prayers go out to the family of James Wilbur (Bill) Schaffer, Jr, who passed away on Wednesday, May 23. Services are as follows:

Visitation on Tuesday, May 29th 2/5 & 7/9 at Eline's Reisterstown.

Service will be on Wednesday, May 30th at 10:00 am at Eline's

Also—Gladys Fish's daughter passed away 2 weeks ago—cards and condolences may be sent to Gladys at 113 New Ave. Reisterstown, MD 21136

Please note that names will be updated after 30 days (date in parenthesis is the first date in bulletin). To be kept on the prayer list longer, please contact the church office. Those battling cancer will be kept on the prayer list—names only. Please inform the office of any changes or updates.

**CELEBRATING ALL OF OUR
Under 25 AND Over 70 MEMBERS**

6/1

Barbara Bonicker

9718 Ashlyn Circle
Owings Mills, MD 21117

6/5

Patricia Dinsmore

203 Sunnyking Drive
Reisterstown, MD 21136

6/5

Gillian Barkell

16 E. George Street
Westminster, MD 21157

6/10

Barbara Kehne

4637 Water Tank Rd.
Manchester, MD 21102

6/11

Jacob Reynolds

427 Cockeysmill Road
Reisterstown, MD 21136

6/14

Sophia Warfield

5027 Kemp Road
Reisterstown, MD 21136

6/14

Keely Barkell

16 E. George Street
Westminster, MD 21157

6/15

Ann Clayton

115 Third Avenue
Reisterstown, MD 21136

6/17

Mary Fritz

117 Choptank Terrace
Cambridge, MD 21613

6/17

Janet Eline

12610 Timber Grove Road
Reisterstown, MD 21136

6/18

Brian McNelly

3815 Thoroughbred Lane
Owings Mills, MD 21117

6/22

Katherine Holsonbake

2002 Conan Doyle Way
Eldersburg, MD 21784

6/29

Alyssa Morris

406 Doe Meadow Drive
Owings Mills, MD 21117

6/29

Kara Morris

406 Doe Meadow Drive
Owings Mills, MD 21117

6/29

Cheryl Brondyke

1220 Marclee Road
Finksburg, MD 21048

6/30

Judith Volley

113 Embleton Road
Owings Mills, MD 21117

Celebrate!

2018 SILVER PEN WRITING CONTEST

The Baltimore County Department of Aging is pleased to announce our 3rd annual Silver Pen Writing Contest for Baltimore County residents, ages 60 and over.

The year 2018 marks the 40th anniversary of the Baltimore County Department of Aging. Our writing theme this year is Celebration! Whether it be a special time in your life, a particular milestone you can recall or just finding reason to celebrate the life around you, we want to hear from you! Keep in mind that your submission can be either fiction or non-fiction. So get those creative juices flowing and send your submission to us by August 17th at the latest.

ESSAY GUIDELINES

- Author must be 60+ years old and a resident of Baltimore County.
- Work must be original, unpublished and created in 2018.
- Entries can be submitted in two different formats: **ESSAY** or **POEM**.

PRIZES

Prizes will be awarded to the top three winners in each category.

All submissions must be submitted electronically at digest@baltimorecountymd.gov. Please note "Silver Pen Writing Contest" in the subject line. If you need assistance sending your entry electronically, visit your local senior center or call 410-887-2002.

ENTRY DEADLINE

All entries must be received by August 17, 2018 at 11:59 p.m. All e-mail entries will receive a confirmation e-mail reply. All entries will be on display at *The Power of Age Expo* at the Timonium Fairgrounds on October 3-4, 2018. Finalists will be noted as such on their entries on display at Expo and will be invited to the awards presentation where the winners will be announced. First, second, and third place winners will be published in *The Time of Your Life* (formerly *Senior Digest*.)

Continued on page 9

FREE WORKSHOP FOR WRITERS

We are pleased to offer a special one hour writing workshop in advance of our contest at the following senior centers.

Cockeysville	May 4th at 11 am
Pikesville	May 9th at 1 pm
Overlea	May 21st at 12:30 pm
Jacksonville	May 23rd at 1 pm
Victory Villa	May 30th at 10 am
Essex	June 6th at 1 pm
Bykota	June 20 at 1 pm
Edgemere	June 27th at 10 am
Catonsville	June 28th at 12:45 pm

RSVP recommended at 410-887-2002

The Silver Pen Writing Contest is held to encourage and recognize writing among adults.

We encourage participants to attend more than one workshop!

Judging Criteria

All eligible entries will be judged on the following criteria: one-third (1/3) writing quality, including creative presentation; one-third (1/3) content depth; one-third (1/3) appropriateness to theme, particularly the ability to capture a timeless idea, insight, or theme (big or small). All decisions by the judges are final and binding.

Rules and Regulations

1. Only unpublished manuscripts are accepted. Unpublished and published writers are encouraged to compete. Baltimore County Department of Aging employees are not eligible.
2. No previously published work for which remuneration was received is considered for any award.
3. Single-space and type your manuscript in Microsoft Word. Poetry may be submitted in free form. Title and number each page in the top right corner. Times Roman (14) is preferred.
4. Do not put your name on any page as manuscripts are judged anonymously.
5. Please include a separate cover page/first sheet with the title, category of your piece, and your name, senior center affiliation, age, phone number, email and mailing address. If you have no senior center affiliation, please indicate that.
6. All submissions will be posted online at www.baltimorecountymd.gov unless otherwise noted on entry and be subject to editing.
7. No pdf formatted submissions allowed.

Categories

INFORMAL ESSAY

A short composition considering a single topic and usually personal in approach. A maximum of 1,000 words will be accepted. Essay entries are limited to three (3) per author.

POETRY

The total number of words may include more than one poem. If more than one poem is submitted within the word limit, all poems are considered, but only one poem can receive an award. Only one cover sheet is required for all of the poems in one entry. A maximum of 500 words will be accepted.

Awards

Each entrant, not just the winners, will receive a free pass to the Expo's awards ceremony. The top three winners in each category will be published in the *The Time of Your Life* (formerly *Senior Digest*.) Submission manuscripts that are not published can be found in a notebook at the Baltimore County Department of Aging, 611 Central Avenue, Towson, MD 21204, following the awards ceremony. The manuscript book is not available for checkout or reproduction. All manuscripts will be on display at The Power of Age Expo for guests to read and posted online at www.baltimorecountymd.gov unless otherwise noted on entry.

AWARDS CEREMONY

An awards ceremony will be held at The Power of Age Expo at the Timonium Fairgrounds. Date and time to be decided.

~Gathering Grounds~

Join us on Sunday mornings!
9:35am – 10:20am

Meet in Youth & Young Adult office
off Library for coffee and light
refreshments.

Contact/ text Susan Harry
for more info. 410-245-7190
gwtwsue2@comcast.net

YOUNG
adults

Gathering Grounds is a simple
concept – coffee & conversation.

- We meet every Sunday morning for just this purpose.
- To be together.
- To have good conversations.
- And to drink good coffee. (Don't worry, we also have tea!)
- This is a great place to meet new people. We all are new to this journey, so get a small dosage of a good Christian community.
- *Just GOOD VIBES !!*

Are you looking for a place to serve at RUMC?

The Worship Team for the 8:30 service is looking for anyone who is interested in helping as a Worship Leader or Tech Support (sound or video). Training for any of these positions is available and scheduling is flexible. Some of the basic requirements are:

- For Worship Leader** - Someone who is comfortable speaking in front of a group. There is a script that is printed each week and will be sent ahead of time so you can familiarize yourself with the service. If you are not comfortable leading prayer time, the pastor is willing to help out.
- For Sound Support** - Someone who has an ear for sound blends and volume. Training for the sound board will be done by one of the experienced techs and someone will work with you before leaving you on your own.
- For Video Support** - Someone who has basic computer skills. Usually video support involves setting up the power point presentations used during the service and recording the sermons (the application for this is on the computer). There are times when videos are played from the computer and they will have to be set up and displayed. Again training for this is available from one of the tech support people.

Each position is asked to be at church by 8:00 am to get things set up and make sure everything is in working order.

If you are interested in helping with any of these positions, please contact Pat Botelle at pat.botelle2@gmail.com or contact the church office at rumcoffice1777@gmail.com or call the church office at 410-833-5440.

Vacation Bible School is just around the corner.

Join us for the Ride of a Lifetime July 16-20.

Children ages 4 to 10 are invited

on a ride of a lifetime at

Our VBS program this year:

Rolling River Rampage.

We will find acceptance, joy, adventure, rest and peace as we explore on the river.

Join us July 16 – 20 for bible fun, super science, great games, and cool crafts.

Kick off the evening with dinner from 5:00 to 6:00,
then raft on over to the program from 6:15 to 8:30 pm.

There will also be an adult Bible study class.

Registration forms are available at the Welcome Center in the Narthex or online at

<https://tinyurl.com/ybr3bw3c> (copy and paste in your search engine and it will take you straight to the form)

We need your help! We are looking for some items to help defray the cost of the program.

- ✎ Jell-O brand blue jello**
- ✎ Jell-O brand chocolate pudding**
- ✎ Elbow noodles**
- ✎ Manwich brand original sloppy joe sauce**
- ✎ 32 oz. cans of green beans**
- ✎ Fine grain birdseed – no sunflower seeds**
- ✎ Approx. 2 inch sized black or dark color river rocks**
- ✎ Heinz ketchup**
- ✎ French's yellow mustard**
- ✎ Disposable rectangle tablecloths- especially blue**

There is a tan collection bin located by the Fellowship Hall doors

We are also looking for helpers and substitutes. Shepherds are needed to walk the kids from location to location in the church. We are also looking for a puppeteer and companion. Contact Lani Hoffmann 410-526-6967 or lan05@verizon.net if you would like to help out. Youth helpers are also needed, but please sign up in advance. All volunteers will need to complete safe sanctuary training.

Save the Date:
Annual Church Picnic At Emory Grove Homestead
SUNDAY, JULY 22ND
ONE SERVICE AT 10:00 AM
SERVICE WITH PICNIC FOLLOWING
WE WILL *NOT* HAVE SERVICES AT RUMC THAT MORNING
Drinks and fried chicken will be provided
Please bring a salad, side dish or dessert to share
ALL ARE WELCOME!!

Sunday, July 22nd, MORNING SERVICE AND CHURCH PICNIC AT EMORY GROVE. Emory Grove is a “campmeeting” location where people have gathered for many years for worship and hymn sings and other religious gatherings. It is located at 102 Waugh Avenue, Glyndon. Gather at 10:00 am in the Tabernacle (an outdoor worship space) for the service. Then move to the hotel building near the main gate (on the left as you drive in) for the picnic. Pleasant Grove UMC will join us for the service and picnic after. Please plan to be present!

DIRECTIONS TO EMORY GROVE

102 WAUGH AVENUE, GLYNDON

EAST ON BUTLER ROAD TO TOP OF HILL

PAST GLYNDON UNITED METHODIST

CHURCH (ON RIGHT). TURN LEFT ONTO

WAUGH AVENUE, BEAR LEFT AT THE

FORK IN THE ROAD AND PROCEED

**THROUGH THE STONE
ENTRANCE PILLARS AT EMORY
GROVE. BEAR LEFT**

**AND CONTINUE TO THE TABERNACLE
AREA WHERE PARKING WILL BE
AVAILABLE.**

HOST FAMILIES NEEDED FOR STUDENTS FROM SPAIN

**STUDENTS WILL BE IN THE REISTERSTOWN/OWINGS MILLS AREA
JUNE 26th – JULY 25th**

- **YOU CAN HOST FOR 2 OR 4 WEEKS**
- **HOST FAMILIES OF ALL KINDS ARE WELCOME**
- **ALL IT TAKES IS THE DESIRE TO LEARN AND SHARE WITH SOMEONE OF A DIFFERENT CULTURE**
- **YOU DON'T NEED TO SPEAK SPANISH**
- **STUDENTS RANGE IN AGE FROM 13-16**
- **CLASS THREE DAYS PER WEEK FOR FOUR HOURS PER DAY WITH FULL AND HALF DAY TRIPS EACH WEEK**
- **TRIPS INCLUDE WASHINGTON D.C., NEW YORK, HERSHEY PARK, AND MORE!**
- **HOST FAMILIES ARE INVITED TO ALL TRIPS!**
- **CAR POOLS AVAILABLE**

PLEASE CONTACT MICHELE HELLER

410-404-7394 or

micheleheller5@gmail.com

Congratulations to our 2018 Graduates!

2018 High School Graduates

- **Niya Butler**—Graduating from Franklin High School. Will be going into the Marines in August. Has been a member of the Franklin High School JROTC program.
- **Dakota Creel** — Graduating from Hereford High School with a dual diploma in Regular Studies and Agricultural Studies. Will be going into the Marines in August. Has been a member of the Franklin High School JROTC program. Favorite memory of RUMC? It was while playing dodge ball one evening and hitting Katie Harry 3 times that evening.
- **Bradly Fagan**—(Proud parents are Ann and Al Fagan) graduated from Franklin High School in December, will be joining the Air Force. .
- **Katie Holsonbake**— (Proud parents are Janice & Brian Holsonbake) graduating from Liberty High School. Plans to attend University of Delaware, majoring in Fashion Merchandising and Marketing.
- **Madeline Stewart**—(Proud parents are Scott & Lynda Stewart) graduating from: Manchester Valley High School with a yearly academic scholarship from Towson College where she will be attending focusing on a career in journalism. Favorite memory of RUMC: Yellow Roses nights at the Holsonbakes!!
- **Amanda Zybell**—(Ella Schmidt's granddaughter) graduating from Aberdeen High School and attending Harford Community College in the Fall focusing on Forensic Science.

2018 College Graduates

- **Rachel Brown**— BSW-bachelor of Social work with a minor in psychology on May 24 2018 from UMBC. My plans for after graduation is the end of June 2018 , for 10 days I'm going to Bucaramanga, Colombia, South America for a medical mission trip. In September 2018 , I'm going to Haiti for a medical trip to assist with long term educating. In February 2019 , Susan Henry offered me an opportunity to be an assistant teacher in Bolivia , South America for six months. When I come back I hope to be able to go to Grad School for my masters in social work. I'm looking at the university of Buffalo or the university of North Carolina. As they both have a focus in trauma. I hope to do global social work by working with families, communities and individuals who have been impacted by trauma through gender inequality, violence etc.
- **Rebecca Chase**—Graduating from Salisbury University with a BS in Community Health.
- **Daniel Collins**—(Ella Schmidt's grandson) graduating from Messiah College with a BA in History and Spanish. He will be entering Seminary at The Lutheran School of Theology at Chicago and moving toward being ordained into the priesthood.
- **Will Henry**—(Susan Henry's grandson) graduating from Lawrence University, Appleton WI with a Bachelor of Arts degree.
- **Eric Irvine**—graduating from WVA with a Bachelors in Industrial Engineering. Currently working at DeLoitle in Arlington VA
- **Lindsay McManus**— (Proud parents—Jim & Kim McManus) graduating from Stevenson University, Magna Cum Laude, with a Bachelor's Degree in Elementary Education. She plans to be an elementary school teacher in the Fall.
- **William Nash, III**—(Proud parents are Bill and Tammy Nash) graduating from McDaniel with a BS degree in Environmental Studies. Billy grew up at RUMC, served 4 years in the Marines, is the father of five and was a Stay at Home Dad and Full time college student.

Three Month Calendar

JUNE

2	8:00 am	Men's Fellowship Breakfast	Room 8
	11:30 am	Community Kitchen	Fellowship Hall
3	3:00 pm	JOY picnic Meeting	Sherry Osborne's house
9	6:00 pm	Coffee House	Fellowship Hall
10	11:45 am	Silver Threads Luncheon	Fellowship Hall
12	8-4	Mission of Mercy	Fellowship Hall
23	7-1:30	Blood Drive	Fellowship Hall
23—July 1		Youth Missions Trip	Mechuwana UMM Camp, Maine

JULY

4	All Day	Office Closed	Independence Day
2-6		Robine Vacation—Pat Botelle covering 9:30—3:00 pm	
7	8:00 am	Men's Fellowship Breakfast	Room 8
7	11:30 am	Community Kitchen	Fellowship Hall
10	8-4	Mission of Mercy	Fellowship Hall
14	6:00 pm	Coffee House	Fellowship Hall
16-20	5—8:30 pm	Vacation Bible School	Entire Building
22	10:00 am	Emory Grove Worship Service & Picnic	Emory Grove
		NO SERVICES AT RUMC	
24	8-4	Mission of Mercy	Fellowship Hall

AUGUST

4	8 am	Men's Fellowship Breakfast	Room 8
	11:30 am	Community Kitchen	Fellowship Hall
11	6:00 pm	Coffee House	Fellowship Hall
14	8-4	Mission of Mercy	Fellowship Hall
15	7:00 pm	Book Club	Library
16-18		SET UP FOR CONSIGNMENT SALE	
		ALL LOWER CLASSROOMS & FELLOWSHIP HALL	
18	7-5	Consignment Sale	All lower end of building
28	8-4	Mission of Mercy	Fellowship Hall

Special dates in June

- Flag Day, *June 14, 2018*
- Father's Day, *June 17, 2018*
- First day of summer, *June 21, 2018*

Mondays

10 am to 12 pm — AA, 308
 1:30-3 pm—Infants & Toddlers, 308
 7 to 8:30 pm— AA, 308

Tuesdays

7am—4pm: Mission of Mercy (2nd and 4th Tues.)
 10:30 am — Staff Meeting
 6:30 to 8 pm—Washed Anew Rehearsal
 7:00 pm—Sisterhood, 308

Wednesdays

10 am to noon — Library Committee
 8:30 am —3:00 pm—Infants & Toddlers, 308
 6 to 8 pm — Food Pantry Open
 6:30 pm — NA, Fellowship Hall
 7:00 pm—Praise Band
 7:00 pm—Men's Fellowship, 308

Thursdays

8:30 am—1:30 pm — Infants & Toddlers, 308
 10 am—noon: His Hands & Feet Shower Ministry
 7 to 9 pm—Adult Choir, choir rm (End of Aug. thru May)
 7 to 8 pm—NA, 308
 7:30 to 9 pm — Nueva Jerusalem, NSC

Fridays

8:30 am—1:30 pm — Infants & Toddlers, 308
 7 to 9 pm—NA, 308
 8 to 9:30—Nueva Jerusalem, NSC, Band practice

Saturdays

9 to Noon—Food Pantry Open
 9:30 to 11:30 am—AA, 308
 9:00 am—7:00 pm—Reisterstown Spanish 7th Day
 Adventist, 308 2nd floor

Sundays

11:45 am—Joyful Noise Handbell Choir Rehearsal
 2 to 6 pm—Nueva Jerusalem, NSC (except 1st Sun)

Most Sundays

11:30 to 12:30 — Joyful Noise Handbell Rehearsal

Every Sunday

6 to 8 pm—Youth Group (End of Aug. thru May)

Every Thursday (End of Aug.—May) Choir Rehearsals

First Sunday of the Month— Nueva Jerusalem, Fasting and Prayer service, NSC (6 am—1 pm)

Last Friday of the Month—Nueva Jerusalem, Prayer Service, NSC (8-11:00pm)

Church Committee Meeting Dates

1st Mon.—Worship Design Team (7 pm)
 1st Tues.—Worship (6:30 pm)
 1st Sat.—Community Kitchen (11:30 am-1:00 pm)
 1st Thurs.—UMW (7 pm)
 2nd & 4th Mon.—History & Records (9:30 am)
 2nd Tues.—even months— Finance (6:30)
 2nd Tues.—odd months— Trustees (6:30)
 2nd Wed.—Outreach thru Hospitality (4:30 pm)
 3rd Sun.—Newsletter Deadline and Gift Card orders
 3rd Sunday— Blood Pressure Screening (9am—1pm)
 3rd Tues.—SPRC (7 pm)
 3rd Wed. — Missions (7 pm), Church Office
 4th Mon.—JOY Circle (7:00 pm)
 4th Tues. — Church Council (6:30 pm)
 4th Wed.—RUMC Crafting Guild (7 pm)
 (Sept. through May) NOTE DAY CHANGE
 4th Thurs.—His Hands & Feet (7 pm)
 2nd & 4th Fri.—Prayer Shawl (10 am)

PLEASE
PLACE
STAMP
HERE

Reisterstown United Methodist Church

246 Main Street

Reisterstown, MD 21136

Phone: 410-833-5440

Fax: 410-526-6838

Pastor Vivian C. McCarthy

E-mail: Pastorvivianmc@gmail.com

Office Email: RUMCOffice1777@gmail.com

WEBSITE: www.rumcweb.org

Facebook: <https://www.facebook.com/ReisterstownUnitedMethodistChurch>

WORSHIP TIMES

8:30 am Praise Service

9:30 am Grow Hour (Sunday School)

10:30 am Spirited Traditional Service

Certified Childcare available during all times

for infants through toddlers.

June Coffee House

June 9, 2018

6:00 — 8:00 pm

**Featuring: Washed Anew and
Westminster UMC Praise Band**

**As always this is a family event — bring the kids
and enjoy some great music,
fellowship and supper.**

See you there!

