

the CHIMES

*A Community Outreach publication of North Chevy Chase Christian Church
(Disciples of Christ) - Chevy Chase, MD*

Volume 17, Issue 10— October 2013

Coming Soon to YOU 2020 Future Story

presented by the Visioning Team
Sunday, November 24
(Thanksgiving Sunday)

See article on page 2

Jazz and Pumpkins on the Parkway!

**Following worship on
Sunday, October 27
12:15-1:15 p.m.**

The season of fall is upon us! We are thrilled that North Chevy Chase Christian Church will be hosting a new "Jazz & Pumpkins on the Parkway" on Sunday, October 27th! Don't miss the Eddie Drennon Jazz Ensemble as they play for our regular worship at 11AM. For the Jazz & Pumpkins on the Festival itself at 12:15PM we'll have **hot dogs, carnival games, pony rides, a bouncy castle, a cake walk with pumpkin desserts, and craft tables.** Don't miss the fun and invite your neighbors! If you would like to donate a dessert with either pumpkins or apples (pumpkin bread, apple pies, etc) for the cake walk or volunteer to help set up or tear down, put your name on the sign up sheet in the glass way!

If you have questions, please contact Glenn Zuber at nc4families@verizon.net.

**REMINDER:
BOARD MEETING,
TUESDAY,
OCTOBER 8
7:30 p.m.
Community Room
Agenda will
include:
proposed budget for
2014
Slate of Nominees for
2014**

Please have any
agenda items/reports
to Richard and Cheryl
by Sunday, October 6.

North Chevy
Chase
Christian
Church
(Disciples of Christ)

8814 Kensington Parkway
Chevy Chase, MD 20815
www.nc4disciples.org

our future story

Are you curious?

In the Fall of 2012, our Board approved entering a process with Dick Hamm and the Columbia Partnership for Congregational Transformation. Thirty-one people from our congregation began meeting faithfully in Prayer Groups just before Christmas and continued into 2013. In those Prayer Groups, the Spirit of God blew through homes and hallways - sometimes gently, occasionally forcefully, always pulling us forward to considering our future – and finding those gatherings to be most rewarding!

We've heard a presentation by Dr. Hamm and we've shared comments.

All the insights and discoveries, all the thoughts, hopes and dreams were harvested – not to be stored and kept on the shelf. But rather, like grapes become wine and wheat becomes bread, the harvest of our conversations and prayers has become a story. **Are you curious?**

On **Thanksgiving Sunday, November 24**, during our morning worship, and immediately following, we will present “North Chevy Chase Christian Church 2020,” our future story. This is not only a premiere you don't want to miss; it is a sacramental moment: it is the embodiment of our work and prayer of an entire year, it is the call we have heard.

Music Ministry at NC4

Adult Choir - Contact:

Interim Adult Choir Director,
[Christine Schadeberg](#).

Vocal and Instrumental Ensembles

The Instrumental & Vocal Ensembles—alternate
 Wednesdays, 7:30 & 8:00 p.m.
 Contact: [Cheryl Tatham](#)

SUNDAYS IN OCTOBER

Sunday, October 6 — WORLD COMMUNION SUNDAY

⇒ **The Joy Class will meet as usual this Sunday. All other classes are cancelled. Classes will resume on Sunday, October 13**

⇒ **Guest preaching, Rev. Lari Grubbs**

Sunday, October 13

⇒ **Rev. Glenn Zuber will be preaching**

⇒

Sunday, October 20

⇒ **Vows of Christian Parenthood as Amy & Jeremy Padbury bring their daughter, Anna Glen.**

Sunday, October 27

⇒ **A Sunday of Gospel and Jazz**

⇒ **Jazz and Pumpkins on the Parkway Festival**

Sunday Schedule

9:45 am
Learning & Sharing
classes for ages in-
fant—middle school;
adults

11:00 am
Intergenerational
Worship

Childcare available for
infants and children up
through 2nd grade.

FALL LEARNING AND SHARING PROGRAMMING

For Children and Youth — Sunday mornings, 10:00 a.m.

- **Infants and children up through 2nd grade** - Lovingly cared for by our staff in the Nursery & Beginner's Sunday School classrooms on the office level
- **3rd-12th Grade**— Sharing and Learning through multiple venues

For Adults

Memorial Chapel Bible Class: The Present Word study: "First Things" This fall quarter begins with the creation of the world and of human beings, explores the creation of a nation that began with God's promises to Abraham and Sarah and their heirs, and then studies the stories of the Hebrew people on their journey out of captivity toward freedom.

Science, Religion and an Evolving Faith

Weir Lounge Forum Class

"When I have a terrible need of—dare I say, 'religion'—then I go out and paint the stars." Vincent Van Gogh

Celebrating the communion of science and faith, *Painting the Stars* explores the promise of evolutionary Christian spirituality. Featuring over a dozen leading theologians and progressive thinkers, the seven-session program includes a participant book written by evolutionary theologian Bruce Sanguin.

The basic format of the sessions includes conversation around the readings, a 20-minute video presentation and guided discussion.

We want to thank everyone who was able to come and support our End-of-Summer Festival on Sunday, Sept 15th. Many people helped set up and brought dishes that went very well with the bratwursts we served. The Jazz Ensemble was great too. Finally, many people spent time warmly greeting visitors. All told, we had about 82 people for worship, and many of those stayed for the lunch and concert jazz. That was probably the best turnout since Easter! Way to go NC4!

REMEMBERING IN PRAYER
THE HAWKINS FAMILY, THE PETROVICH FAMILY
CLINT BROWN, JANET LUKEN

Those Confined to Home: Jean Akers & Maude Covington, Mary Arnot, Renate Bever, Kitty Burke, Alline Crossfield, Grant Howard, Helen Joseph, Anna Kragnes, Virginia Masново, Mabel Smith.

Our Friends and Families: Robert Buskirk (Glenn Zuber's grandfather); Clint Brown (Rices' son-in-law); Carol Clarke, Amy Howell, Beverly McNamara, (friends of Ann McClure); Ernestine Wilson, Beverly Harris and Delores McIntosh (Sherman & Angie Davis' aunt & moms); Mary McClure Carter (Dorothy Brown's family); Kari Smith and Ian & Jeanine Alves, Billie Grey (the Sherman's friends); Antoune Youssef's family in Cairo, Victoria Ringo (Dolly Youssef's daughter); Doug & David Shawver (Jan Yatsko's son and friends); Karen Hyde, Robert (Scooter) Bergesen (Sean Bergesen's dad); Families served on Youth & Adult Mission Trips; Colorado flood victims

Capital Area Regional Churches: Rev. Lari Grubbs, Regional Minister, Regional Staff and Board

Military/Civilian Overseas Personnel: Walter Reed National Military Medical Center, Killed/Wounded and their families, Active Duty Troops and their families, Military Health Care Workers, Humanitarian Workers Overseas, Media Correspondents Overseas,

Nations and Leaders Around the World

October Happy Birthday to...

- 10/3 Jerry Rice
- 10/5 John Collins
- 10/7 Corrina Davis
- 10/7 Gary Search
- 10/9 Agnes Bikie
- 10/9 Amy Padbury
- 10/10 Jim Heintze
- 10/10 Margaret Kunkel
- 10/10 Dorothy Schoolfield
- 10/10 Dolly Youssef
- 10/15 Jessica Hawkins Maynard
- 10/19 Lori Hawkins
- 10/20 Gabriella Kaye
- 10/25 Jailyne Como
- 10/26 Ann McClure
- 10/28 Hayden Brown
- 10/31 Alice Kessler
- 10/31 Leta Stevenson

Worship Leadership ~ OCTOBER

Remember that if you are unable to serve on the assigned Sunday, **you are to contact a substitute and alert the Church Office of the change.**

Thank you!

WORSHIP LEADER ~ JERRY RICE

ELDERS— RICHARD SHERMAN AND ANDREA SHERMAN

DIACONATE

October 6	PREPARING:
October 13	Wilsonia Cherry
October 20	Diane Barlow
October 27	Diane Barlow
	Betty Shelton

OCTOBER 6	SERVING:
October 13	Wilsonia Cherry
October 20	Diane Barlow & Antoune Youssef
October 27	Diane Barlow & Antoune Youssef
	Ashley Bergesen & Dot Harper

SUNDAY DUTIES: TBA

OCTOBER 6
October 13
October 20
October 27

North Chevy Chase Christian Church is an open, caring congregation committed to serving God and building community through education, fellowship, outreach and worship.

UPCOMING OUTREACH PROJECTS

**December 29th — 5th Sunday in
December - Comfort Kits for Kids**

In the story of our faith tradition, following the birth of Jesus, he and his family had to make a hasty trip to Egypt to escape the evil designs of King Herod. The family fled in the dark of night. Many children in today's world have to make hasty escapes from abusive homes, or are placed into Child Protective services without benefit of taking their belongings with them. These Comfort Kits will be prepared to often them at least a minimum of security in an often harsh and cold world.

Included in the kits will be things like : a cuddly stuffed animal, "I'm Special" bracelet, stickers, crayons & coloring book (deck of cards for older children), children's books, a "stress" ball, a child's prayer card, a cuddly blanket, small pillow, Snack bars (NO NUTS), children's band-aids, a toothbrush and toothpaste, shampoo, brush and comb, small flashlight with batteries.

To make monetary or item donations to this project, please bring your donations to the church office during the regular office hours of Tuesdays-Fridays, 9am-3pm; or contact Co-Chairs, [Nancy Longo](#) or [Nancy Solomon](#)

*The Members and Friends of the Christian Church Capita Area
requests the pleasure of your company at a
Celebration of Ministry Reception in honor of
The Reverend Mr. Lari Grubbs
upon the occasion of his retirement
on Sunday the tenth of November at five o'clock in the afternoon
at
Christian Temple Fellowship Hall
5820 Edmondson Avenue, Baltimore, Maryland 21228
Fellowship, Heavy Hors d'oeuvres, Music
and a Short Program of recognition provided.
R.S.V.P by 1 November 2013*

*Reservations and payment can be made on line at www.nc4disciples.org or
via email to Vaughn Ouellette (ouellettev@copper.net). If registering by email
please complete and send the reservation card provided along with check pay-
able to C.C.-C.A care of Christian Temple 5820 Edmondson Avenue, Baltimore,
MD 21228. No cash payments accepted. All reservations due*

NLT 1 November, 2013.

North Chevy Chase Christian Church (Disciples of Christ)

STAFF:

Rev. Dr. Cheryl L. Tatham, Minister
 Dr. Glenn Zuber, Min. Family Life
 Christine Schadeberg Wydro, Interim Adult Choir Director
 Glenn Pearson, Pianist/Organist
 Dorothy Drennen, Church Secretary
 Joan Sidell, Custodial Coordinator
 C. Hume McClure, Building Administrator

Address 8814 Kensington Parkway
 Chevy Chase, MD 20815

Phone 301-654-3631
Fax 301-654-3632

Read *the CHIMES* on-line @
www.nc4disciples.org

Submit articles to northchevychase@verizon.net

NO MOVIE NIGHT IN OCTOBER

Next movie date: November 1

North Chevy Chase Christian Church
 (Disciples of Christ)
 8814 Kensington Parkway
 Chevy Chase MD 20815

TIME SENSITIVE PUBLICATION

Please do not delay
 Address Change Service Requested

North Chevy Chase Christian Church

the CHIMES - OCTOBER 2013

Legend: CLR=Class Room; CR=Community Room; CHR=Choir Room; HH=Harlow Hall;

SUNDAYS: 9:30: Choir Rehearsal (CR); **9:45:** Adult Sunday School (MC/WL/CR); **10:15:** Childcare available; **11:00:** Worship;

11:15: Children/Youth Sunday School; **12:15:** Coffee Fellowship (HH); **1:00:** Rwandan Worship; **6:00:** Kenyan Worship

GS: Girl Scouts **AA:** Alcoholics Anonymous **HSC:** Heritage Signature Chorale **RYW/A:** Rwandan Young Women/Adult
RWC: Rwandan Congregation **SHN:** Shirat HaNefesh Congregation **KC:** Kenyan Congregation
NC: Needle Chasers **NCCV:** North Chevy Chase Village **SBW:** Suburban Women
LTD: Love to Dance **GM:** Gerrymanders **IVER:** Instrumental/Voice Ensemble Rehearsal
TPG: Tuesday Prayer Group

SUN	MON	TUE	WED	THUR	FRI	SAT
		1 8:30A: LTD (HH) 10:30A: TPG (LIB) 3:30P: GS #6398 (CR) 7:30P: AA (HH) 7:30P: STEWARDSHIP MEETING (LIB)	2 6P: GM (HH) 6P: SHN (SANC) 7P: AA (CR)	3 8:30A: LTD (HH)	4 6:30P: SHN (CR) 6:30P: HSC (HH) 7P:RWC(MC)	5 8:30A: SHN (CR) 8:30A: LTD (HH) 1:30P: RWC (CHRM)
6 GUEST MINISTER: REV. LARI GRUBBS	7 8:30A: LTD (HH) 3:30P: GS #2835 (CR) 8:15P: AA (HH)	8 8:30A: LTD (HH) 10:30A: TPG (LIB) 7:30P: AA (HH) 7:30P: Bd MTG. (CR)	9 9A: NC (CR) 6P: GM (HH) 7:30P: Ensemble (SANC)	10 8:30A: LTD (HH) 9:30A: SBW (CR)	11 6:30P: SHN (CR) 6:30P: HSC (HH) 7P:RWC(MC)	12 8:30A: SHN (CR) 8:30A: LTD (HH) 1:30P: RWC (CHRM) 2P: RYA (CR)
13 GLENN ZUBER PREACHING	14 8:30A: LTD (HH) 8:15P: AA (HH)	15 8:30A: LTD (HH) 10:30A: TPG (LIB) 3:30P: GS #6398 (CR) 7:30P: AA (HH) 7:30P: VCC (CR)	16 6P: GM (HH) 7:30P: SHN (CR)	17 8:30A: LTD (HH)	18 6P: SHN (CR) 6:30: HSC (HH) 7P:RWC(MC)	19 8:30A: LTD (HH) 8:30A: SHN (CR) 1:30P: RWC (CHRM)
20 TAIZÉ WORSHIP	21 8:30A: LTD (HH) 3:30P: GS #2835 (CR) 8:15P: AA (HH)	22 8:30A: LTD (HH) 10:30: TPG (LIB) 7:30P: AA (HH)	23 9A: NC (CR) 6P: GM (HH) 7:30P: Ensemble (SANC)	24 8:30A: LTD (HH)	25 6:30P: HSC (HH) 6:30P: SHN (CR) 7P:RWC(MC)	26 8:30A: LTD (HH) 8:30A: SHN (CR) 11A: HSC (HH) 1:30P: RWC (CHRM) 2P: RYA (CR)
27 JAZZ WORSHIP 12:15—JAZZ & PUMPKINS ON THE PARKWAY FESTIVAL 6:00P: FINAL KENYAN WORSHIP AT NC4	28 8:30A: LTD (HH) 8:15P: AA (HH)	29 8:30A: LTD (HH) 10:30: TPG (LIB) 7:30P: AA (HH)	30 9A: NC (CR) 6P: GM (HH)	31 8:30A: LTD (HH)		