

the CROSSWORD

January & February 2013

In this Issue:

- Pastor's Message
- Baptism: FAQs
- Project Gratitude
- Come to the Table
- Preschool News
- Feature Story: Our Youth and Sandy

**"I do not cease to give
thanks for you,
remembering you
In my prayers."**

-Ephesians 1:16

Bishop John R. Schol
New Jersey Area
Greater New Jersey Annual Conference
The United Methodist Church
1001 Wickapecko Drive, Ocean, NJ 07712
Office: (732) 359 - 1010 / Fax: (732) 359 - 1019
bishopjohnschol@gnjumc.org

Dear Sisters and Brothers in Christ,

The recent shooting at the Sandy Hook Elementary School causes all of us to pause and wonder. On Friday December 14, 2012 we lost future doctors and firefighters. We lost future teachers, scout leaders, and soccer coaches. We lost children, the most vulnerable people within our society and we lost those who help to shape and guide their lives, teachers, a principal and parents. December 14 is a sad day for our Nation. There will be quick responses of judgment and attempts to fix the great challenges before us as a culture. Rather than judgment and quick solutions right now, I call all United Methodists to prayer and to recommit your life to the ways of Christ – healer, savior, prince of peace. As we prepare to celebrate the birth of Christ, let us all look at our own lives and ask what can we do this Christmas to heal a broken relationship, to be a peacemaker and to mend broken souls. It may be the best gift you can give this Christmas.

I also call all United Methodists to pray for the families that are grieving. They do not deserve the pain that has been inflicted upon them. They need our support, our love and our prayers.

I also know events like these bring to our mind our own deep wounds from the past. The loss of a loved one, the deep pain after Superstorm Sandy, or violence we have experienced in our own life. Do not be afraid to talk about this. Share your thoughts and feelings with God through prayer and with a fellow family member or disciple of Jesus Christ. I pray with you today. I pray for the children, parents, teachers, administrators and community of Sandy Hook Elementary School. I also pray for you. I pray that in our fallen world where violence is too often a solution that we together will stand strong as the body of Christ to heal and mend broken souls.

I have printed portions of Isaiah 40 below as a word of comfort and hope during this time.

Peace of Christ be with you and your family.

John Schol, Bishop
The United Methodist Church
Greater New Jersey Conference

Building the future with hope
GNJ Sandy Relief Fund
www.gnjumc.org

A voice cries:

“In the wilderness prepare the way of the Lord;
make straight in the desert a highway for our God.

⁴ Every valley shall be lifted up,
and every mountain and hill be made low;
the uneven ground shall become level,
and the rough places a plain.

⁵ And the glory of the Lord shall be revealed,
and all flesh shall see it together,
for the mouth of the Lord has spoken.”

The Word of God Stands Forever

⁶ A voice says, “Cry!”

And I said, “What shall I cry?”

All flesh is grass,
and all its beauty is like the flower of the field.

⁷ The grass withers, the flower fades
when the breath of the Lord blows on it;
surely the people are grass.

⁸ The grass withers, the flower fades,
but the word of our God will stand forever.

The Greatness of God

⁹ Go on up to a high mountain,
O Zion, herald of good news;
lift up your voice with strength,
O Jerusalem, herald of good news;
lift it up, fear not;

say to the cities of Judah,
"Behold your God!"

¹⁰ Behold, the Lord God comes with might,
and his arm rules for him;
behold, his reward is with him,
and his recompense before him.

¹¹ He will tend his flock like a shepherd;
he will gather the lambs in his arms;
he will carry them in his bosom,
and gently lead those that are with young.

²⁸ Have you not known? Have you not heard?
The Lord is the everlasting God,
the Creator of the ends of the earth.
He does not faint or grow weary;
his understanding is unsearchable.

²⁹ He gives power to the faint,
and to him who has no might he increases strength.

³⁰ Even youths shall faint and be weary,
and young men shall fall exhausted;

³¹ but they who wait for the Lord shall renew their
strength;
they shall mount up with wings like eagles;
they shall run and not be weary;
they shall walk and not faint.

PASTOR'S COLUMN

"I will honor Christmas in my heart, and try to keep it all the year. I will live in the Past, the Present, and the Future. The Spirits of all Three shall strive within me. I will not shut out the lessons that they teach." – Ebenezer Scrooge, A Christmas Carol by Charles Dickens

Charles Dickens' immortal A Christmas Carol – one of the mainstays of the Christmas holiday season. A story portrayed in virtually every format imaginable: original magazine articles, books, movies, television programs, stage productions, musicals, cartoons... The familiar story, of course, being that of the hard-hearted, graceless Ebenezer Scrooge being trans-

formed by the visit of three Spirits. The conclusion of the story being Scrooge's claim that he will be a new man from now on, that he will take to heart and live every day the lessons he has learned. And, indeed, we discover that he isn't lying or even exaggerating. He is indeed a new man.

The first evidence of his transformation is simply his giddy enjoyment of life. He's almost crazy with joy, especially when he finds out that it's Christmas day. This stands in stark contrast to the gruff negativity of the former Scrooge.

Apart from being silly with excitement, though, what is the initial tangible evidence Dickens supplies of Scrooge's renewal? Generosity, of course. Charity. Given what we see earlier in the story, namely Dickens's association of Christmas with helping the poor, we are not surprised that the new Scrooge jumps at the chance to help the family of his clerk, Bob Cratchit, by sending them a giant turkey for their Christmas dinner. Calling this "charity" doesn't quite get the feel of Scrooge's action, however. "Playful charity" might be a better description, since he intends to surprise the Cratchits and not even reveal his identity as their patron.

Soon, however, Scrooge's benevolence takes a more serious and costly turn. As he's walking the streets, wishing everyone he sees a "Merry Christmas," Scrooge spies the two gentlemen who had visited him the previous day, seeking his help for the poor. That was not a pleasant encounter, of course, since Scrooge dismissed the men without the tiniest gift. But the new Scrooge not only greets the two gentlemen warmly, but also offers a surprisingly large financial gift.

The next evidence of Scrooge's transformation is easily lost if one reads the original story too quickly. And it's not often picked up in dramatic presentations of A Christmas Carol, though it figures prominently in my personal favorite version of the story:

the 1999 film starring Patrick Stewart as Scrooge. Dickens writes simply, “He went to church.” Since we don’t have more to go on than this, we shouldn’t imagine that Scrooge has experienced some sort of religious conversion. Yet Dickens hints that, in some way or another, Scrooge has a new interest in God, or at least in religious observance. He hints that faithful, intentional devotion to worship is central to establishing and maintaining new life.

Following church, Scrooge visits his nephew Fred, asking to join him and his wife for Christmas dinner. Together they experience, in Dickens’s inimitable description: “Wonderful party, wonderful games, wonderful unanimity, wonder-full happiness!”

The last scene in A Christmas Carol mirrors the opening scene, with Scrooge in his office. He hopes to catch Bob Cratchit coming in late, and his wish is fulfilled. Scrooge uses this opportunity to scare poor Bob half to death with his newfound generosity and Christmas joy. He promises to raise Bob’s salary and help his family.

Notice how, in all of this, Dickens seems to highlight a particular change that came over Scrooge, namely: Unexpectedness. A kind of surprising grace that doesn’t simply want to be kind and giving to others; but to particularly catch them off-guard with some truly amazing gift of love. Again, a “Playful charity.” Could this, perhaps, be the change God hopes the birth of his Son might work in all of us? Not a grudging devotion; but a playfulness that seeks to go above and beyond all normal expectations of kindness and grace.

Does our love for God and one another have this kind of “playfulness” – and could this, perhaps, be central to experiencing a lasting change for the better in our lives?

The closing paragraphs of A Christmas Carol explain that “Scrooge was better than his word.” He became like a second father to Tiny Tim. Moreover, he “became as good a friend, as good a master, and as good a man, as the good old city knew, or any other good old city, town, or borough, in the good old world.” Yes, from then on Scrooge “knew how to keep Christmas well,” but his transformation wasn’t limited to one day or one season. Rather, he fulfilled his promise “keep Christmas all year,” both in his joviality and in his generosity.

As we begin a new year and move away from another Christmas celebration, might we do the same. Might we “keep Christmas

well” and make it not just a brief, momentary party; but a time that truly transforms our living every day. In this new year, might we each resolve to become a people of “playful charity” – eagerly seeking out ways to surprise the world with God’s grace.

How might we each surprise someone with God’s grace this week?

In Christ,

Rev. Clark Lynn Callender

Come to the Table

For the past two years we have been coming together for a soup luncheon following 11AM worship on Communion Sundays.

Starting this February we will be moving the time to 9:45AM (just after 8:30AM worship). We will be serving brunch buffet.

We encourage you to invited friends and family to enjoy this time.

If you would like to participate in this hospitality ministry please reach out to our Worship Committee Chairperson Jody Endebrock.

Project Gratitude

Many in our area were deeply impacted by the winds and rains of Hurricane Sandy. Families were displaced, homes destroyed and lives changed forever.

As the winds and rains subsided crews of countless volunteers began pouring into the area offering help and hope. The children of Sandy have witnessed amazing acts of courage and kindness, many of which they themselves received. While the children are not capable of doing much of the physical work needed for recovery and rebuilding they are able to do what they do best...color and share!

Recognizing the need for our area children to be part of the recovery, our team of youth educators and leaders at Manahawkin United Methodist Church created 'Project Gratitude'.

This project gives children of all ages an active role in the recovery and rebuilding effort.

We invite you to join us in saying 'Thank You' to all the volunteers by coloring a card and sharing it with a volunteer. Help us spread the word by sharing this

information with friends and family. The website (found off of MUMC website) has a 'Gratitude Gallery'. There are several card designs you can download and color.

We would also love to receive other designs to share, please email them to us!

If you know of volunteers that you want us to send a card to please email us the information at outreach@manahawkinmethodist.org

To participate go to our website at www.ManahawkinMethodist.org and click on the Gratitude link! Once there:

- Select a card design from our Gratitude Gallery (or make your own!)
- Download, print and color (add a personal note if you want)
- Decide who will receive the card If you know the person- drop it off! If you're not sure who to give it to...drop it off with us!

Volunteers will be thrilled to receive these cards!

Our friends at Manahawkin Methodist Preschool 'kicked it up a notch' by decorating gingerbread houses and cards for local first responders. They also decorated seashells found on our beaches to send to out of state volunteers so they can have a piece of the Jersey Shore!

Worship Chair Report

Jody Endebrock, Lay Leader

Well, here we are, sweet Church Family, heading right into the New Year. Some of us think “where did the time go?” “Seems as though we were here just yesterday.”

In the aftermath of Sandy and perhaps many other trials some have endured, you’d think we’d be glad to see 2012 go. But that’s not the case. All around me I see great resolve to dig in, clean up, continue on and make things bigger, better and stronger than before. What’s the old saying? “That which does not kill us, makes us stronger?” Hmmm...many of us will agree to the truth in that statement! That may bring a giggle and a smile but far better are the words and comfort found in Psalm 46.1 “God is our refuge and strength, an ever-present help in trouble.”

And, here I go again, this time humming the words to *‘What A Friend We Have In Jesus’* “Are we weak and heavy laden, cumbered with a load of care? Precious Savior, still our refuge, take it to the Lord in Prayer. In His arms he’ll take and shield thee; thou will find a solace there.” Yes, yes...far better. Jesus who knows us, cares for us, loves us, shares our joys, wipes our tears and holds us close. *“Be still, and know that I am God”* (Psalm 46.10) we’re told. *“For I know the plans I have for you,” declares the Lord, “plans to prosper you and not to harm you, plans to give you hope and a future.”* (Jeremiah 29.11)

Oops, here I go, now humming *‘Blessed Assurance’* and I pray: Here we come Father, into this New Year of 2013; sleeves rolled up, feet ready to roll, girded in your strength, knowing that you are our God and that you are always with us no matter what may assail. And we, **the can do people of the can do Church**, will always stand ready and with each other and with those in your care.

Music Notes by Vel

Regular choir rehearsals will resume Wednesday, January 2 at 7:00 PM and new members are ALWAYS WELCOME. We will have our annual Christmas Party that evening, and you are welcome to join us. So come and make a joyful noise with us. We are planning a pancake supper for “Fat Tuesday” which falls on February 12th. Entertainment will be an Amateur Hour. Please plan on participating, we just WANT TO HAVE A LOT OF FUN. Start thinking now of how you might participate, and share your ideas with Vel.

JUNIOR BELLS:

The Junior Bell choir will resume practices on Monday, January 7 at 5:00 PM and enjoy Pizza together at 6:00 PM. Young people in 2nd grade or above are welcome. If you know of any child that would be interested, please contact me. They will be playing for worship at both services on February 10th.

Confirmation Classes Starting Soon

Confirmation classes will be made available again starting in March of 2013. This course is for students 6th grade and up who are interested in being confirmed as members of the United Methodist Church. The following is from our denomination’s website:

“Confirmation refers to the decision a person makes to respond to God’s grace with intentional commitment, publicly reaffirming his or her baptismal vows before the congregation. Most confirmands are youth between the ages of eleven and fourteen, who have been nurtured in the church since their baptism as an infant or young child. Most churches offer a deliberate time of preparation before this service. During confirma-

tion class, confirmands learn about the meaning of Christian faith; the history and teachings and The United Methodist Church; and an explanation of the baptismal and membership vows they will be professing."

This is a time when students take personal responsibility for their spiritual development and should not be lightly entered into. (But we do tend to have fun in class.)

All classes will be 9:45-10:45am on Sunday mornings during the regularly scheduled Sunday school time, and we will meet in the large classroom. There will be an orientation meeting on Sunday, February 24; the first class will follow on Sunday, March 3. Confirmation Sunday will be on May 19 at the 11am service.

Parents, please email Blair Goold at Blair@manahawkinmethodist.org if your child is interested in being confirmed. Also, please ask any and all questions; this will be a time of discernment for you, as a family, to decide if this is the right time for their confirmation.

ManahawkinMethodist PRESCHOOL

Happy New Year from the Manahawkin Methodist Preschool!

We hope everyone had a Merry Christmas filled with health and happiness and good cheer. The Pre K students did an amazing job presenting the story of the first Christmas during their pageant and our students who participated in project gratitude made 4 gingerbread houses, 80 thank you cards and paint-

ed over 100 seashells for first responders, and UMCOR workers who helped those affected by Hurricane Sandy. It was a wonderful way for our students to express their gratitude to the many people who have helped and continue to help rebuild our communities.

As we move into the new year our children will explore a variety of themes this January and February. Topics like penguins, hibernation, and snowflakes will be part of the curriculum. We will celebrate Martin Luther King Jr, Presidents Abraham Lincoln and Washington, and of course Valentine's Day by reading books, singing songs, even making edible log cabins! Our Christian Education will focus on God's love for us.

Our toddler music program, Half Notes begins a new 6 week session this January so please contact the preschool at 597-0407 or visit the website www.manahawkinpreschool.com if you know of anyone with a little one who may want to dance the winter blues away and make some friends too! It's a great way to help young children begin to socialize with peers while engaging in a variety of activities that support development of everything from gross motor skills to math and pre-reading skills. Come join us at 9 am either Monday January 7th or Tuesday January 8th.

Also this month our preschoolers will be back in the kitchen as we begin a new session of the very popular afterschool program, Kitchen Club. Mondays, Tuesdays and Fridays children can join us in Fellowship hall where we prepare a variety of edible pro-

jects. Although kitchen club enables our little chefs to practice everything from fine motor to math and science skills, it's mostly a fun and delicious way to end a day at MMP. This session's recipes will include edible Valentines, "One fish, two fish" pizza for Dr. Seuss, and fruit sushi.

We'll be wrapping up February with parent/ teacher conferences and registration for the 2013-2014 school year. Be sure to check the school's main calendar at www.manahawkinpreschool.com for dates and times.

VOLUNTEERS NEEDED TO ASSIST WITH TAXES

Free Income Tax assistance to people unable to afford professional help grows each year. Additional volunteers are needed to work in the program and to help in the preparation of electronically filed tax returns. Volunteers much attend approximately 2 days of pre-training during December and 4 days during January, from 9AM to 3PM. Volunteers are required to be available one half-day weekly beginning February 1st to April 15th.

This is an AARP program in cooperation with the IRS and the NJ Division of Taxation. If you are interested in volunteering or need more information please call:

- 609-294-07300 for Lacey to Little Egg Harbor and Long Beach Island areas.
- 732-928-8025 for Brick, Point Pleasant Beach and Borough, Jackson areas.
- 732-793-1806 for Manchester, Whiting, Lakewood, Lakehurst and Toms River areas

Love Notes

Recent events in our country have left many feeling helpless and alone. Homes have been severely damaged or lost, lives disrupted and communities left in pieces; changed forever. During this time many will seek comfort and answers from clergy, family and friends. There are those however that don't have anyone or any place to turn.

There is no better time than now to reach out to our community, inviting them to join us in our quest for comfort and understanding in the Love of our Lord and Savior Jesus Christ.

This past October we launched our 'Love Notes' campaign. We

asked our congregation to reach out to family, friends and neighbors with words of friendship and additionally an invitation to our church.

A simple 'thinking of you' note can be the catalyst for a transformation in someone's life.

Knowing you are not forgotten or overlooked is a powerful emotion.

Why not give a note a try? You could write a note to:

- **Friends & Family:** We all have friends and family that are not currently attending church or have left another congregation. Why not invite them to worship? Offer to pick them up or meet them in the lobby before service so they don't feel intimidated.
- **Shut-Ins:** For many in our community it is impossible to get out and attend church. Receiving a note from our congregation can make a huge impact. Our Eucharistic Ministry team works with our shut-ins, serving them communion in their home.
- **The Grieving & Suffering:** The unfortunate real-

ity in life is that we all know people that are coping with loss, tragedy and illness. A simple "Thinking of You" note with an invitation to worship or church event can warm a heart.

- **New Mover/ Neighbors:** Moving to a new town can be an overwhelming experience. An invitation to worship or church event can be just what a person needs to start getting connected. Not met the neighbor yet or don't know the family name? No worries. Simply provide the mailing address and we will locate the family name(s).
- **Business Owners:** Local business owners are invested in our community.

Blank cards can be picked up in the Narthex (church lobby). Not sure what to say? We've created a sheet of examples that can also be found in the Narthex.

Once your card(s) are done simply return them to the church and deposit in the 'Church' model found in the Narthex. It's important that these notes get mailed from the church. Not only are we covering the postage, but we will add your recipient to our list of folks to receive information on upcoming events and news!

You can't write too many of these "Love Notes" and help your Church and people in our communities.

Monthly Missions Collection:

Our Missions Committee collects non-perishable foods each month to distribute to local food pantries.

January: **Canned and boxed soups**

All donations can be dropped off in the church lobby in designated boxes.

Abba, Father God no matter that your hurting world gets darker and darker, we come into the throne room with trusting hearts for you are Mercy and Grace personified.

Prince of Peace give peace and hope to all who suffer.

We remember you told us through Jesus our Lord, "Thy kingdom come on earth as it is in heaven".

As we arise each new day remind us for such a time as this are we here.

By the power of the Holy Spirit we commit to show love and compassion to all we encounter each day, for love never fails.

In our Lord Jesus' Name we pray.

Amen

The Prayer Group

MUMC Prayer Group

Have you ever wondered the power of prayer? Have you been seeking a deeper connection with God and your Church?

The MUMC Prayer Group invites you to join them in prayer each Thursday from 12:30 - 2:00PM.

Together we can connect and share in prayer

REPORT OF THE NOMINATING COMMITTEE
Offices take effect January 1, 2013 (* = new to office)

ADMINISTRATIVE COUNCIL

CO-CHAIR	Bruce Tyrrell (2013)
SECRETARY	Maureen Tyrrell (2013)
LAY LEADER	Millie Plant (2014)
LAY MEMBER TO ANNUAL CONFERENCE	Jody Endebrock (2013)
RESERVE LAY MEMBER TO ANNUAL CONFERENCE	Dottie Silvestri (2013)
WORSHIP CHAIR	Andrea Pharo (2013)
MISSIONS CHAIR	Jody Endebrock (2013)
MEMBERSHIP – EVANGELISM AND NURTURE CO-CHAIR	Traci Callender (2014)
	Maureen Tyrrell (2014)
	Pauline McShea (2014)
MEMBERSHIP SECRETARY	*Millie Plant (2015)
SUNDAY SCHOOL SUPERINTENDENT	Kirsten Mosher (2013)
PASTOR PARISH RELATIONS COMMITTEE CHAIR	Rick Jones (2013)
TRUSTEES PRESIDENT	Roy George (2014)
IMPROVEMENT FUND TREASURER	Joe Allen (2014)
FINANCE COMMITTEE CHAIR	John Parker (2013)
TREASURER	Michele Sheft (2013)
FINANCIAL SECRETARY	Sandy Allen (2013)
MEMORIAL FUND TREASURER	*Kelly Steinberg (2015)
SCHOLARSHIP FUND CHAIR	Eileen Mahan (2013)
UNITED METHODIST WOMEN PRESIDENT	Joyce Trainor
MANAHAWKIN METHODIST PRESCHOOL BOARD CHAIR	Lin DelVecchio
MANAHAWKIN METHODIST PRESCHOOL DIRECTOR	Kelly Steinberg
YOUTH GROUP ADULT LEADERS	Blair and Joan Goold
OUTREACH COORDINATOR	Kirsten Mosher
BOY SCOUT COORDINATOR	*Bruce Tyrrell (2015)
GIRL SCOUT COORDINATOR	Letitia Kolbmann
CHILD ADVOCATE	Beth Schenck
PUBLIC THEOLOGY REPRESENTATIVE	Joyce Trainor
CHURCH HISTORIAN	*Roy George
AT-LARGE	*Dick and Janet Neeld
PASTOR	Rev. Clark Lynn Callender

PASTOR PARISH RELATIONS COMMITTEE

CHAIR: Rick Jones (2013)		
MEMBERS:	2013	2014
	Rick Jones	Ruth Farley
	Rich Mueller	Jenny Stump
	Andrea Pharo	John Parker
		2015
		*Julie George
		*Bob Molinaro

BOARD OF TRUSTEES

PRESIDENT: Roy George (2014)		
MEMBERS:	2013	2014
	Rob Schmidt	Joe Allen
	Dottie Silvestri	Gerilyn Vangi
	Steve Swensen	Roy George
		2015
		*Rich Mueller
		*Art Hill
		*Lovisa Hill

NOMINATING COMMITTEE

CHAIR: Rev. Clark Lynn Callender		
MEMBERS:	2013	2014
	Eva Mueller	Ron Warmbier
	Julie George	Kelly Steinberg
	Nathaniel Eismann	Holly Gallagher
		2015
		*Marion Assur
		*Rosemary Molinaro
		*Jane Haines

FINANCE COMMITTEE

CHAIR: John Parker (2013)
 TREASURER: Michele Sheft (2013)
 FINANCIAL SECRETARY: Sandy Allen (2013)
 MEMORIAL FUND TREASURER: *Kelly Steinberg (2015)
 IMPROVEMENT FUND TREASURER: Joe Allen (2014)
 MEMBERS AT LARGE: Bruce Tyrell, Donna Elberson, Nathaniel Eismann, James McShea
 + Ad Ccl Chair, Lay Member to Ann Conf, Trustee Pres, Lay Leader, Missions Chair, Pastor

MEMBERSHIP – EVANGELISM AND NURTURE

CO-CHAIR: Pauline McShea and Maureen Tyrrell (2014)
 MEMBERSHIP SECRETARY: *Millie Plant (2015)
 OUTREACH COORDINATOR: Kirsten Mosher
 MEMBERS AT LARGE: Ruth Farley, Barbara Paul, *Tim Gallagher, *Rick Jones
 NURTURE: Dottie Silvestri, Jane Haines, Eileen Mahan, Joyce Cook

MISSIONS COMMISSION

CHAIR: Traci Callender (2014)
 MEMBERS: Millie Plant, Dottie Silvestri, Lovisa Hill, Lorraine Haines, Helen Kroll, John Kroll,
 Alice Rosalen, Rich Mueller, James McShea, Kirsten Mosher, Art Galati

WORSHIP COMMITTEE

CHAIR: Jody Endebrock (2013)
 MUSIC DIRECTOR: Vel Gamble
 HOLY SPIRIT RINGERS DIRECTOR: Joe DelVecchio
 SUNDAY SCHOOL SUPERINTENDENT: Kirsten Mosher (2013)
 ALTAR GUILD: Lee Slater
 MEMBERS AT LARGE: Jenny Stump, David Armstrong, *Cheryl Conti, *Edna Winans

EDUCATION

SUNDAY SCHOOL SUPERINTENDENT: Kirsten Mosher (2013)
 YOUTH GROUP LEADERS: Blair and Joan Goold
 ADULT BIBLE STUDY LEADERS: Eileen Mahan, Phil Silvestri, Holly Gallagher, Tim Gallagher
 SUNDAY SCHOOL TEACHERS: Lorraine Hart, Randy Estelow, Vanessa Estelow, Amy Ray
 Jo-Eva Applegate, *Rosemary Molinaro

MANAHAWKIN METHODIST PRESCHOOL BOARD

PRESIDENT: Lin DelVecchio (2014)
 FINANCIAL SECRETARY: Michele Sheft
 MEMBERS:

2013	2014	2015
Lorraine Hart	Linda Meehan	*Cheryl Conti
Gerilyn Vangi	Jim Steen	*Rick Jones
Coleen Miller	Lin DelVecchio	*Rob Schmidt

EMILY EISMANN MEMORIAL SCHOLARSHIP COMMITTEE

CHAIR: Eileen Mahan (2013)
 MEMBERS: Lorraine Hart, Traci Callender, Joan Seele-Goold, Blair Goold
 EX-OFFICIO: Pastor, Lay Leader, Ad Ccl Chair

PARSONAGE COMMITTEE

TRUSTEE PRESIDENT: Roy George (2014)
 PASTOR PARISH RELATIONS CHAIR: Rick Jones (2013)
 MEMBER AT LARGE: Jane Haines (2013)