


# FAIRVIEW FAMILY NEWSLETTER

## APRIL 2018


6550 Silas Creek Parkway  
 Winston-Salem, NC 27106  
 (336) 768-5629  
[www.fairviewmoravianchurch.org](http://www.fairviewmoravianchurch.org)


### Renewing Our Spirits in Springtime

May/June 2018  
 Newsletter Deadline  
 April 15, 2018

**Inside this issue:**

April Birthdays / Women's Fellowship News / Upcoming Events	2
Notes from Lewis / Fairview Friends Schedule	3
WF Community Project / Laurel Ridge	4
Tootie Barber by Danny Ferguson	5
Treasurer's Report	6
Baby Lasley/Pastor Victoria	7
Fairview Calendar	8
Shut In/Greeters Mulch Day at Fairview	9

Spring time means new life, growth, green plants and trees, and colorful blossoms. As I write this article on the first day of Spring (March 21<sup>st</sup>), the irony is that snow flakes are falling outside. The yellow daffodils and purple violets are glistening with bright color, bluebirds are nesting, and gray squirrels quickly scamper away as Jackson (our toy poodle) chases them up the maple and hickory trees. All of this takes place against the white background of a light snowfall. Even so, active life is very evident, as blooming flowers, fluttering birds, and hungry squirrels all remind us that it is Spring.

For us as Christians, Spring reminds us that God makes all things new. (Rev. 21:5) We believe that in Christ we have new life. The Apostle Paul writes in 2 Corinthians, Chapter 5, verse 17: "So if anyone is in Christ, there is a new creation; everything old has passed away;

see, everything has become new!" What does new life in Christ look like in the context of the wonders of Spring?

First of all, we can say that Spring is a time for **growth**. In nature, that comes from the right combination of sunlight and water. For our spiritual lives, it comes from the right combination of time with God in His Word and time with Christians in fellowship. Secondly, we can say that Spring is a time of **provision**, where plants and trees yield their seeds and fruits providing for the needs of animals and humans. The Christian life is a balancing act between working like everything depends on us, and trusting like everything depends on God. God will send the rains we need, but we have to do our part and work the harvest. Thirdly, we can say that Spring is a time for **renewal**. New life is bursting out all over. As Christians, we recognize

that God is in the renovation business. He takes what is old and broken down and transforms it into something amazingly new and beautiful. The Psalmist declares: "Create in me a clean heart, O God, and renew a right spirit within me." (Psalm 51:10) Certainly that is our prayer, not only during the Spring, but all year long.

Even though we lost an hour of sleep moving to Daylight Savings time a few weeks ago, it seems worth it now as the daylight stretches a little longer each day. It gives us more opportunity to take a long walk on a sunny day, or splash through puddles during an unexpected spring shower. Let us soak up the blessings of Spring. In this season, may the Lord of Life renew our bodies, minds and spirits so we can experience abundant lives in Him who makes all things new.

*Pastor Scott*


*Special Points of Interest:*

- Fairview Friends Schedule
- Tootie Barbour Article
- Pray Every Day
- Jesus Followers
- WF Soup & Salad Luncheon – Tuesday, April 24<sup>th</sup>


It is time for the annual "Soup and Salad Bar Luncheon," on April 24 from 11:00 AM to 1:00 PM. Cost is \$10.00 for adults and \$4.00 for children. The Board will prepare chicken salad, potato salad, salad bar, soup and dessert. Circle Members preparing congealed salads, pasta salads and mar-

## WOMEN'S FELLOWSHIP NEWS

inated salads. Something for everyone. Get your tickets from Circle leaders or church office.

There are frozen chicken pies, frozen spaghetti, frozen meatloaf and frozen chili for sale.

Women's Fellowship Yard Sale, inside Fellowship Hall in conjunction with the Memorial Day Weekend Yard Sale, will be on Satur-

day, May 25. Tables will be available inside, to rent for \$25 each. Also there will be a Women's Fellowship table. If you have items to donate for this, please put them on the stage, in Fellowship Hall.

Food for the bereaved family: Circle No. 2

Executive Board Meeting: Monday, April 23, at 10:30 in the Conference Room.


## Birthdays in April

- 1 Vikki Doub,
- Jane Hilker
- 3 John Giesler,
- Craig Phillips
- 5 John Harrold
- 6 Charlie Martin,
- Jeremiah Millikan,
- Daniel Millikan
- 7 Betty Bennett,
- Jill Mayer
- 9 Lindsay Eldridge
- 10 Laurie Bundy,
- Wanda Martin
- 12 Kimberly Brendle
- 13 Heather Hubbard
- Kathy Hazelwood
- 14 Nelson Cannon
- 15 Kathy Cooke
- 16 Stella Brendle
- 18 Bill Collins
- 19 Hewitt Gilbert,
- Gayle Heck
- 23 Gary Harrold
- 24 Matthew Hilker
- 26 Jeanne Bennett
- 27 Brittany Hawks,
- Samuel Worsley

### Upcoming Events in May:

Sunday, May 6<sup>th</sup>, 123<sup>rd</sup> Anniversary Lovefeast

Sunday, May 13<sup>th</sup>, Youth Sunday

Monday May 14<sup>th</sup>, Jt. Board Meeting at 7:00pm

Sunday, May 20<sup>th</sup>, Holy Communion

Saturday, May 26<sup>th</sup>, Men's Fellowship Annual Yard Sale


**The Jesus Followers** met on March 7 in the Fellowship Hall, and as of right now, will meet again on March 21, and sing during the Worship Service on Palm Sunday! On March 7 the children learned about Jesus growth as a young boy, and this helped build on the previous lesson from February. The Scripture came from Luke 2:41-52 (About Joseph and Mary losing track of Jesus and found Him three days at the Temple preaching). They played a Bible Story game which involving the girls vs. boys in a "Quickest to Look up Bible Verses Race"! The girls won, but not without a strong showing from the boys! I think it helped get them motivated to get into God's Word with an enjoyable game! They enjoyed some pizza at this time of Fellowship, paid for from donations from the Women's Fellowship! Thank you ladies so much for helping with this Ministry for the children!! And a great big THANK YOU to all the parents for bringing the kids out to enjoy some good ole' fashioned Fellowship with Jesus in God's House!! **Also, here is the schedule for the Jesus Followers- Meet April 4, April 18, May 2, May 16, and May 30 at the Activity Building from 6:15-7:30.**

Working for Jesus, Matt & Brad


### The congregation extends its symphony to:

**Sharlene Medley** on the death of her father, Herbert Wiles on March 8<sup>th</sup> in Hayes, NC.  
and **Marjorie Humbert** on the death of her husband Bill, on March 1<sup>st</sup>.


## May

- 4 Wendy Hilker,
- John Yarbrough


## Notes from Lewis

I don't know about you, but it is very hard for me to believe that we have just completed another Passion Week! Now we enter into the Season of Easter. Many Christians may assume that Easter is just one day. In fact, the church celebrates Easter for fifty days. During this season, it remembers the post-resurrection appearances of Christ, it celebrates Christ's ascension into heaven, the coming of the Spirit on Pentecost, and begins to explore the implications of the Resurrection for the future of God's

kingdom. The tenor of the Easter season is the opposite of that of Lenten worship. While Lent is characterized by austerity, during Easter the church celebrates. Fasting and kneeling are replaced by alleluias of celebration!

Easter is the annual festival that forms the center around which our liturgical life, indeed our faith, revolves. We are *Easter people* precisely because it is in the historical event of cross and resurrection that we find the source of our salvation. While the details aren't clear,

there seems to be wide agreement among scholars that, in addition to the weekly celebration of the Resurrection, an annual observance of Easter became standard fare very early in the life of the ancient church. There is every reason to suspect that the primitive Christian community of Jewish origin would have observed the "Passover of God in Christ" the very next year after the Crucifixion.

The entire Easter season is an extension of the Lord's Day celebra-

tion. Sunday is not, as is so commonly said, a "little Easter"; Easter (as spread out over seven weeks) is a "big Sunday." Its theme is the theme of every Lord's Day: the death and resurrection of Jesus Christ, and his life-giving presence in the community through the power of the Spirit. Join me in making every day in this joyous season a time to proclaim "The Lord is risen! The Lord is risen indeed!"

### FAIRVIEW FRIENDS FELLOWSHIP

#### Friday, April 27<sup>th</sup>, 5:30PM

We will travel to The Barn Dinner Theater in Greensboro to see the Church Basement Ladies in "A Mighty Fortress Is Our Basement." We saw a show several years ago that featured the Church Basement Ladies and it was hysterical! Tickets for this are \$49 per person which includes the buffet, tax, tip and the show. We must have a final head count and payment made three weeks prior to the show, so the deadline to sign up and pay will be **Sunday, April 1<sup>st</sup>**. Please sign up and pay with either Jeanne Willard or Lewis Phillips. Checks should be made out to Fairview Moravian Church.

#### Thursday, May 24, 10:00AM

We will travel to Mt. Airy to visit the Andy Griffith Museum. The museum is a place both for learning about and celebrating Andy Griffith, who was born in Mount Airy in 1926. Home of the single largest collection of artifacts and memorabilia related to Andy Griffith, the museum features hundreds of items from Andy's life and his career in theater, film, and music. Highlights of the collection include actual props, wardrobe, and other artifacts from The Andy Griffith Show and Matlock that were donated by Cindi and Andy Griffith, members of the casts and crews, and other individuals and organizations. Admission to the museum is \$8.00. For an additional fee of \$2, you can enhance your experience at the museum with an easy-to-use portable audio guide. We will have lunch somewhere in the area and possibly take in some of the other sites of "Mayberry" before returning to the church. Please reserve your space on the bus by calling Jeanne Willard (336-768-5645) or seeing her at church.

**WOMEN'S FELLOWSHIP**  
**AUGUST OUTREACH PROJECT**  
**SPEAS ELEMENTARY SCHOOL**


**Requested items**---- Glue Sticks, Scissors, Pencil cap Erasers, Large Block Erasers, Pocket Folders, Composition Books (Prefer non wire)

**Needs for Classrooms**--- Large bottles of Hand Sanitizer, Boxes of Kleenex, Sticky Notes

We were also invited to participate in an Incentive Program for the Students & Parents to improve school-wide attendance patterns.

#1 - **Weekly** - Rewards for students with perfect attendance with no tardies.

#2 - **Quarterly** - Classroom treat (popcorn, ice cream, pizza, ect.) for the classroom with the fewest overall tardies and absences for that quarter.

#3 - **Quarterly** - Family gift cards each quarter to the family of students that have the fewest tardies and absences.

**Requested**----- Financial donations, Gel Pens, Mechanical Pencils, Small bags of Chips, Candy, Finger Nail Polish, Fruit rolls, Snack Bars, Gummy Snacks, Cool Erasers, Pixie Sticks


Please place your donations in the plastic container in the Lovefeast Kitchen.

**Speas School would like to have our donation by August 17<sup>th</sup>.**

Thank you for your support of our School Children

On Thursday, March 8<sup>th</sup>, 2018, it was my privilege to meet with one of Fairview's favorite people, Rosanelle Lawrence Barbour, known to most of us as "Tootie." We met at her home located at - of all places - on Fairview Boulevard, which is actually in Janita Estates off of Ebert Street. I knew I had come to the right house when I saw the Moravian Star hanging in her carport. Tootie invited me in and for over an hour and a half, we had a great time talking, laughing and telling old-time Fairview stories. (I hope none of your ears were burning.)

Tootie Barbour is a cradled Fairview Moravian, having been born into the church some 87 years ago. She grew up on nearby 21st Street near the Wrights, the Manuals, the Wests, the Joyces, and many other legendary Fairview families. Her father, Clinton Rowan Barbour, was an accountant with R.J. Reynolds and her mother, Effie Ector Reynolds Barbour, was a house wife.

NOW, for the question that has been begging for an answer - *How did someone with such a lovely name as Rosanelle become known as Tootie?* Before I asked Tootie that question, many different possibilities ran through my mind - like maybe she tooted a horn or maybe she sang the song "Tutti Fruity" or chewed tutti fruity flavored chewing gum." But no, the answer was much simpler. It seems that when she was a baby, Rosanelle's twin brothers, Joseph and Charles, had a hard time saying "Rosanelle", so for reasons unknown, they decided to call her "Tootie." And the name stuck, and she has been Tootie now for eighty seven years.

The Lawrence family loved Fairview Moravian Church and was in church almost every Sunday - or as Tootie said as a wide grin slid onto her face - "We were there every time the church door opened."

Tootie's family participated in most church activities, including the Wednesday night fellowship service. Also, Tootie's father was the treasurer of the church. The Lawrence children consisted of three boys and three girls with Tootie being the youngest of them all. Many of us may remember her wonderful sister, Hazel Lawrence Beale, who was dedicated to Fairview her whole life and only passed away a relatively short time ago. Tootie's oldest sibling was her sister, Laura Louise Westbrook who was a school teacher at Old Town High School. Her twin brothers were Joseph and Charles, and her other brother, Clinton, was a World War Two war hero who had been a POW in a German Stalag for some time. Tootie's loving parents and all of her brothers and sisters have now passed on, leaving Tootie as the sole survivor of this great family.

Some of Tootie's early church friends include our own Anna Frances Dull, Doris Gray (DG) Wright and Mary Louise Burger. As a youngster at Fairview, Tootie sang in the junior choir led by our own musical legend, E. Artis Wright (Weber). Also, she loved Sunday school and remembers great teachers like Julia Barnes Stith or Aunt Judy as her family called her. (Aunt Judy was the beloved aunt of the late Julian Stith and the great aunt of our own Phil Stith. Aunt Judy was a charter member of Fairview and known as a wonderful story teller and Sunday school teacher.)

Regarding Sunday school, Tootie particularly liked the way they used to teach when the children had to memorize Bible verses and scripture. She tells a heart-warming story about a time when she was a child and had to stand in front of the congregation during the Christmas service and recite a Bible verse. When her turn came, she was so scared she froze and couldn't remember the words. There she stood, totally speechless with everyone staring at her. But then, her prayers were quickly answered when rescue came in the form of her wonderful father, who right there in front of everybody, left his seat near the front of the church and walked up to her. He smiled adoringly at her and handed her a special ring. Somehow, his loving smile and this small gift gave her the confidence to carry on. Suddenly, she remembered the Bible verse and recited it perfectly.

Tootie's loving mother, Effie, was an exceedingly good-natured and happy person who wore a constant smile on her face and never said a negative word about anyone. Furthermore, amazingly, Ms. Effie lived long enough to claim the distinction of being Fairview's oldest member and may well hold that record to this very day. Ms. Effie used to say, "I don't know why the good Lord has let me hang on this long, but I will be hanging on as long as he wants me to." As it turned out, the good Lord let Ms. Effie hang on until she was 103 years old and almost 104 before calling her home.

Tootie went to Fairview Elementary School, then to Hanes High School where she was an honor roll student. Nevertheless, she was somewhat headstrong and determined to go to work as soon as she could. During high school, at the age of seventeen, she landed a great job at Southern Bell, which was then located near downtown Winston Salem on Fifth Street. She originally worked there as a long distance operator and later in numerous other capacities. She loved the work and the people and stayed at Southern Bell until retirement some 38 years later.

In her early twenties, Tootie was married to Joseph Vukovich, a member of the U.S. Airforce. They had a beautiful daughter named Teressa Dawn, but sadly, the marriage didn't last. Finally, as time passed, Tootie met Jim Barbour who was a very good man, and they fell in love. Jim was very supportive of Tootie and adopted her daughter, Teressa. Jim had been a Methodist, but soon became devoted Fairview Moravian. Tootie and Jim had a good marriage, and she loved him very much. They were married for 24 years, but sadly, during the last eight years of their marriage, Jim developed severe rheumatoid arthritis and became totally disabled and unable to walk. Nevertheless, Tootie lovingly looked after Jim, staying devoted to him until the very end.

Tootie Continued...

Over the years and to this very day, Tootie has been a faithful member of the congregation. She is a devout Christian and has served as a diener, she has worked with the nursery, the preschool and kindergarten children, and she has been a member of the Weber Sunday School class. Over the years, Tootie has had many Fairview friends and even used to hang out with my mother, Pearl Ferguson.

Now-a-days as time wears on, Tootie struggles to get a way to church since for health reasons, she has had to give up driving. Nevertheless, thanks to her good friends and fellow Fairview Moravians like Pam Tatum, Jean Jones and others, nearly every Sunday, Tootie finds a way to church and is usually sitting in her spot on the back row of the sanctuary, where she enjoys greeting newcomers and worshipping with her many friends.

When asked what Fairview has meant to her, Tootie enthusiastically responds, "Fairview has always meant the world to me! Fairview is my family!" With a pretty smile on her face, she exclaimed, "Fairview makes me come alive!" But then, after a brief pause, Tootie looked up at me and said, "You see, I tend to fret a lot, but Fairview and my love of Jesus Christ helps me deal with my worries."

There is no question that Rosanelle "Tootie" Lawrence Barbour is a great Fairview Moravian and a great Christian who loves her church and the Lord Jesus Christ very much. And, conversely, there is no question that the Fairview congregation loves Tootie very much and greatly appreciates her 87 years and hopefully many more years of devotion to the church. Thank you, Tootie!

By: Danny Ferguson

Church Treasurer's Report

February 2018

Church Annual Budget	\$487,636.00			
YTD Church Budgeted	\$487,636.00	YTD Church Actual Income	\$63,312.92	
		YTD TFR Terry Family Endowment	\$8,259.97	
		YTD TFR To or From Other Funds	***	\$0.00
		YTD Total Revenue		\$71,572.89
		YTD Church Actual Expense		-\$86,566.16
		Over/(Shortage) Church Revenue vs. Expenses YTD		-\$14,993.27
MTD Church Budgeted	\$40,636.34	MTD Church Actual Income	\$23,532.07	
		MTD TFR Terry Family Endowment	\$4,042.92	
		MTD TFR to or from Other Funds	***	\$0.00
		MTD Total Revenue		\$27,574.99
		MTD Church Actual Expenses		-\$45,192.27
		Over/(Shortage) Church Revenue vs. Expenses MTD		-\$17,617.28

Church Disbursed February, 2018

Salaries, Allowances, Social Security	\$21,895.60
Outreach/Good Shepherd/Evangelism	\$0.00
Lovefeast/Communion Expense	\$0.00
Music & Worship	\$504.99
Christian Education & Youth	\$367.40
Office Expense	\$1,242.39
Insurance-Church & Bus	\$3,164.00
Utilities	\$4,337.23
Buildings, Equipment, Grounds, Maintenance	\$7,991.52
Other- Operating Expense	\$446.31
Benevolence-Missions	\$0.00
Provincial Share	\$5,242.83
Church Total February Expenses	\$45,192.27

Checking Accounts as of February 28, 2018

BB&T - General Fund	-\$11,560.56
Restricted Fund	\$54,217.38
Associate Pastor Restricted Fund	\$67,317.01
Benevolence Fund	\$1,289.07
Youth Fellowship	\$837.12
Repairs/Reserve Account	\$214,146.95
Held in Trust Money Market Accounts	\$28,328.03
Sanctuary Renovation Account	-\$1,877.00
Blum Chapel	\$13,966.24
Ministerial and Pastoral Education Fund	\$127.56

Sanctuary Renovation as of February 28, 2018

Total Owing Reserve Money Market for Sanctuary Renovation	-\$1,877.00
-----------------------------------------------------------	-------------

As always, many thanks to each of you for your financial stewardship. Patricia Rau, Treasurer


Please Come  
To a Baby Shower for  
Victoria and Jim!

Sunday, April 8 3:00-5:00

Fairview Fellowship Hall

Baby Lasley is registered at:

Target, Bed Bath and Beyond, and amazon.com

\*\*\*\*\*

Hello Fairview!!

I am so excited to share the April and May Outreach focus with you. As many of you know Laurel Ridge Camp, Conference & Retreat Center has a special place in the hearts of many Moravians, especially the youth of our congregation. Fairview's April Outreach focus comes this year in two parts to support our youth going to Laurel Ridge this summer.

The first part is the invitation to discern the many ways that we as the congregation of Fairview Church can support our young people in their faith journey. Through thoughtful prayer and discernment, I hope we can all find ways to talk with our youth and hear their camp experiences that have been meaningful and formative in their faith journey over the years. These conversations are also a time for us to share with them our formative faith experiences over our lifetime that came from camps and events in the church and surrounding areas as we were growing up.

The second part is going to take place on May 13<sup>th</sup> during the Youth Sunday service at Fairview where our youth will lead us in worship. A special offering envelope will be placed in the bulletins for a special collection during worship that will go directly to help with sending as many of our youth to camp this summer.

I would like to say thank you to the Board of Trustees who have already made a pledge to get the Laurel Ridge Scholarship fund for the youth of Fairview off to a start and I pray the members of our congregation will be involved in the growth of this effort to support our young people.

Any child that has completed 1<sup>st</sup> grade can attend summer camp until the summer after their High School graduation. For children who have completed 3<sup>rd</sup> grade, summer camp cost \$450.00 per child for the whole week. The pre-junior camp is for children who have completed 1<sup>st</sup> and 2<sup>nd</sup> grade can stay from Friday night to Sunday afternoon and cost \$225.00 per child.

The April/May Outreach effort will go towards paying for half camp scholarships per child from our congregation for the summer of 2018.

It is my hope is that all our youth can have a camp experience and that our prayer, discernment, intentional conversations, and support of all they are doing, especially on their faith journey's will leave a lasting impression on them for their entire lives. Peace in Christ, Pastor Victoria.


# Fairview Moravian Church 2018

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<b>1 Happy Easter!</b> 6:15 am Eater Sunrise Service-God's Acre 10:00 am Worship-S No Sunday School	<b>2 Church Office Closed</b>	<b>3</b> 10:00 am Staff Meeting 10:00 am Circle #4-P	<b>4</b> 10:00 am Circle #1-AB 10:30 am Circle #2-CR Noon Lunch/Bible Study-FH 5:45 pm Handbells-HR 6:15 pm Jesus Followers-AB 7:00 pm Choir Practice-S	<b>5</b> 10:00 am Activity Building being used for Private Function until 1:00 pm	<b>6</b> 8:00 am Men's Breakfast at K & W Restaurant on Healy Drive	<b>7</b> 8:00 am Amazing Grace Clothes Closet Open to Noon 8:00 am Men's Fellowship Estate Sale at the Minish Home, 4816 Welwyn Rd W-S 27104
<b>8</b> 10:00 am Worship-S 11:10 am Sunday School 12:15 pm Brief Mtg for Nursery Workers-FH 3:00 pm Victoria & Jim's Baby Shower-FH	<b>9</b> 7:00 pm Joint Board Mtg-P then Elders-P & Trustees-CR Mtgs. to follow	<b>10</b> 10:00 am Staff Meeting 11:00 am Outreach & Special Events Committee Mtg.-CR 7:00 pm Maggie Styers/Missionary Chapter Mtg.-CR	<b>11</b> Noon Lunch/Bible Study-FH 5:45 pm Handbells-HR 7:00 pm Choir Practice-S	<b>12</b>	<b>13</b>	<b>14</b>
<b>15 May-June Newsletter Deadline</b> 10:00 am Worship-Commissioning Delegates-S 11:10 am Sunday School 4:30 pm Band Practice-BC	<b>16</b> 7:00 pm Circle #3	<b>17</b> 10:00 am Staff Meeting	<b>18</b> Noon Lunch/Bible Study-FH 5:45 pm Handbells-HR 6:15 pm Jesus Followers-AB 7:00 pm Choir Practice-S	<b>19</b> SYNOD	<b>20</b> SYNOD	<b>21</b> SYNOD
<b>22</b> 10:00 am Worship-Guest Speakers-S 11:10 am Sunday School SYNOD	<b>23</b> 10:30 am Women's Fellowship Executive Board Mtg.-CR 5:30 pm CEC Meeting-CR	<b>24</b> 9:00 am Activity Building in Use 10:00 am Staff Meeting 11:00 am WF Soup and Salad Luncheon	<b>25</b> Noon Lunch/Bible Study-FH 5:45 pm Handbells-HR 7:00 pm Choir Practice-S	<b>26</b> SYNOD	<b>27</b> 5:45 pm Fairview Friends Leave for the Barn Dinner Theatre	<b>28</b>
<b>29 Moravian Music Sunday</b> 10:00 am Worship-S 11:10 am Sunday School 12:00 pm Bible School Training and lunch-FH	<b>30</b>	Youth Mission Trip April 2-7. Please keep the youth and leaders in your prayers.	Back to Basics Every Monday and Friday In the Activity Building	AB = Activity Building BC = Blum Chapel CR = Conference Room FH = Fellowship Hall HR = Handbell Room P = Parlor S = Sanctuary	Lunch and Bible Study Resumes Wednesday, April 4 at Noon!	TAI CHI EXERCISE CLASS Every Tuesday at 3:00 p.m.


## Fairview's Annual Men's Fellowship Yard Sale

Memorial Day Weekend Saturday, May 26<sup>th</sup>  
(Rain or Shine!)

The Women's Fellowship will have tables in the Fellowship Hall. Donations will be accepted.

## Moravian Music Foundation Upcoming Events...

**April 12 at 12:15pm** Lunchtime Lecture Series- Sacred Dramatic Music and Moravians in the 18th and 19th Century. At the Archie K. Davis Center.

**April 15 at 3:00pm**-North Carolina Brass Music at Home Moravian Church.

**April 29 at 3:00pm**-Moramus Chorale Concert at Home Moravian Church.


## April

### WORSHIP GREETERS

**1<sup>st</sup>** Pat and Harry Sapp  
**8<sup>th</sup>** Eddie and Diane Hubbard  
**15<sup>th</sup>** Frankie and Phil Stith  
**22<sup>nd</sup>** Ruth and Everett Freeman  
**29<sup>th</sup>** Candice and Rod Back

**Elder of the Month:** Pat Sapp  
**Trustee of the Month:** Cynthia Faircloth  
**Stranger's Graveyard Volunteer:** Nelson Cannon

**Mark Your Calendars !!** We will be spreading mulch in the natural areas on the church grounds **Saturday, April 7<sup>th</sup> at 8:30a.m.** All help will be greatly appreciated! Please see Doris Bostian with any questions.


## Remember Our Members in Assisted Living and Nursing Facilities

Adams Farm Living & Rehabilitation  
**Mary Louise Berger - #204**

Brighton Gardens  
**Walter Tuttle - #353**

Brookdale Senior Living - Peace Haven Road  
**Henrietta Green**

Bermuda Village - Greystone Apt.  
**Beeson - #103**

Trinity Village-Hickory  
**Ilene Peddycord**

Sand Piper Retirement Home  
**Bill Freeman**

Salemtowne Healthcare  
**Barbara and John Giesler**  
**Dorothy Andrews - #117**

Priddy Manor  
**Ruth Morgan**

South Fork  
**Al Butner**  
**Lillie Mae and Bob Joyce**

### Shut In:

**Tootie Barbour; Betty Bennett; Betty Fulp; Sam Hardister; Gayle Heck; Chris Houseman; Doug Ivester; Jolleen Johnson; Lillie Mae and Bob Joyce; Nancy Manual; Opal Miller; Lucy Millikan; Dorothy Moore; Doris Noell; Ruby Pulliam; Eleanor Swaim; Edna Teague; Pat Thomason; E. Artis Weber**


### Sick:

**Nelson Cannon; Roger Carmichael; Oneita Dease; Ann and David Marcus; Harry Sapp; Linda Self; Gwen Shields; Ken Tomberlin;**


**POSTPONED**

The Men's Fellowship Estate Sale scheduled for April 7<sup>th</sup> has been postponed.


Fairview Moravian Church  
 6550 Silas Creek Parkway  
 Winston-Salem NC 27106

Address Service Requested


Non-Profit Organization  
 US Postage Paid  
 Winston-Salem NC  
 Permit Number 119

*Let us hold fast to the confession of our hope without wavering, for he who has promised is faithful.  
 Hebrews 10: 23*

April 2018 Newsletter

**Fairview Moravian Church**

**Office:** (336) 768-5629  
**Kitchen:** (336) 768-1958

**E-mail:** [fmc@fairviewmoravianchurch.org](mailto:fmc@fairviewmoravianchurch.org)  
**Website:** [www.fairviewmoravianchurch.org](http://www.fairviewmoravianchurch.org)  
**Like us on Facebook!**

**Office Hours:**

Monday - Thursday: 9:00 a.m. to 4:30 p.m.

**Staff & Ministry Areas of Fairview**

- Rev. Scott Venable, Pastor (682-4635)
- Rev. Victoria Lasley, Associate Pastor
- Lewis Phillips, Music Director/Pastoral Assistant (749-4682)
- Rev. Don Griffin, Visitation Pastor (416-0449)
- Patricia Rau, Treasurer/Administrative Assistant
- Jody Brendle, Chair of Trustees
- Gay Nell Hutchens, Vice-Chair of Trustees
- Pat Sapp, Vice-Chair of Elders
- Van Krause, Band Director
- Nancy Morgan, Pianist

**MARK YOUR CALENDARS!**

**Soup & Salad Bar Luncheon**  
**Tuesday, April 24<sup>th</sup>**  
**11:00 a.m. – 1:00 p.m.**


Adults: \$10.00  
 Children Ages 4-12: \$4.00  
 (Fellowship Hall)