


FIFTH AVENUE PRESBYTERIAN CHURCH

THIRD SUNDAY AFTER EPIPHANY

JANUARY 27, 2019 • 11:00 AM


C. Malcolm Powers, *Healing of the Gerasene Demoniac*, 2000

THIS IS GOD'S HOUSE. ALL ARE WELCOME.

WELCOME TO FIFTH AVENUE PRESBYTERIAN CHURCH

Whether you are visiting for the first time, or are a longtime member, we are blessed to have you with us.

The cover of this bulletin reads, “This Is God’s House. All Are Welcome.” We take these words seriously. We strive to be a community as diverse and hospitable as God’s kingdom. We don’t all look or act alike; God *knows* we don’t all think alike. We don’t all read the Bible the same way. We bring different questions, and we carry different burdens. But every Sunday, we worship together as one.

In this grand old church, we do Sunday morning in some pretty traditional (very Presbyterian) ways. We study the teachings and the actions of Jesus. We sing many of the same hymns our grandparents sang. Yet, in our preaching and our prayers, we wrestle with the challenges of the modern world. I hope your heart will hear something personal and relevant this morning—a word of comfort, a spur to action, a call to a deeper relationship with God.

After the service, please stick around. Take a tour of the church. Have a cup of coffee with us. Introduce yourself to one of our clergy. There are tons of opportunities here to feed your soul and expand your spirit. Try one out. You never know—you just might be home!

Scott Black Johnston
Senior Pastor

If You Are New Here

Please fill out the Welcome card you will find in your pew. (The ushers can also provide one.) Place the card in the offering plate, hand it to an usher, or drop it off at the Visitors Table (inside the Fifth Avenue entrance). You may also complete the Welcome card online at fapc.org/welcome. The folks at the Visitors Table can provide you with information about our ministries and programs, volunteer opportunities, and the history of this congregation, which has served New York City since 1808. We also invite you on a guided tour of the church, starting from the rear of the Sanctuary shortly after the service.

These May Help During the Service

If you would like a large-print bulletin or a hearing-enhancement device, please ask an usher. You may return the hearing-enhancement device to the rear of the Chapel or Sanctuary after the service.

Welcoming Children

Children are always welcome! The ushers can provide a worship bag or children’s Bible to keep your child engaged. (You may return these materials at the end of the service.) If you need to step out to attend to your child, we invite you to use our Family Room, located at the north end of the Gallery, just outside the Sanctuary (check the map on the back of the bulletin for the location). We also provide childcare for infants and toddlers from 9 am until 12:30 pm, downstairs in the LaDane Williamson Christian Education Center. Learn more about our Family Ministries at fapc.org.

If You Are in Need of Prayer

Deacons (wearing white stoles) are available to pray with you after the service. Your prayers are confidential unless you request they be shared with our Congregational Care staff. You may also complete a prayer request card (available in the pews and at the entrances) and place it in the offering plate or hand to an usher. You may submit prayer requests online at fapc.org/prayer-requests.

Help With Parking

We have a parking arrangement with the garage at 51 W. 56th St. For \$16, you may park for up to three hours, seven days a week. Ask for discount coupons at the 55th Street reception desk.


Worship Resources Online

You will find information about future worship services (including the bulletin for the upcoming Sunday) at fapc.org/worship. Recorded sermons are available at fapc.org/sermons and via podcast on iTunes. This morning’s Prayers of the People can be found at fapc.org/prayers-of-the-people.

ORDER OF WORSHIP

As the Prelude begins, we invite you into a period of quiet reflection as we prepare for worship.

*Please **silence all electronic devices and do not take flash photos** during the service.*

PRELUDE

Tocatta and Fugue in C major, BWV 566a • J.S. Bach (1685–1750)

* CALL TO WORSHIP

Trustee Tiffany O'Brien

One: God calls us to love our neighbor as ourselves;

**All: the one who is strong
and the one who is struggling,**

One: the one who is easy to embrace
and the one we would rather shun,

**All: the one whom we understand
and the one we don't.**

One: Come, let us worship together.

All: We come, trusting God's abundant love.

* HYMN 840

It Is Well with My Soul

* CALL TO CONFESSION

The Rev. Dr. Charlene Han Powell

* PRAYER OF CONFESSION

**Merciful God, we confess that we have sinned against you
in thought, word and deed, by what we have done,
and by what we have left undone.**


**We have not loved you with our whole heart;
we have not loved our neighbors as ourselves.**

**In your mercy, forgive what we have been,
help us amend what we are, and direct what we shall be,
so that we may delight in your will, and walk in your ways,
to the glory of your holy name.**

Silent Reflection and Confession

* SUNG RESPONSE

(Cantor sings once; then the congregation sings once.)


Music and Text: Marty Haugen © 1982 GIA Publications, Inc. All rights reserved.
Reprinted under OneLicense.net #A-721169.

* ASSURANCE OF PARDON

* RESPONSE OF PRAISE

All glo - ry be to God on high, and peace on earth_ from heav - en,
 And God's good will un - fail - ing - ly be to all peo - ple giv - en.
 We praise, we wor - ship You, we raise to Your great glo - ry
 thanks and praise, Cre - a - tor, Son, and Spi - rit.

Music: Nikolaus Decius, 1539 - ALLEIN GOTT IN DER HÖH'. Text: Nikolaus Decius, 1522, trans. F. Bland Tucker.
 © 1985 Church Publishing, Inc. All rights reserved. Reprinted under OneLicense.net #A-721169.

* PASSING OF THE PEACE One: The peace of Christ be with you.
 All: **And also with you.**

Children (pre-K through second grade) are invited to the front of the Sanctuary to depart for Children's Church. If this is your child's first time in Children's Church, please fill out the purple label in the pew rack and affix to your child's back.

LITANY OF PARTING

Congregation: May God be with you there.

Children: May God be with you here.

ANNOUNCEMENTS

ANTHEM

Peace Like a River

American Folk Hymn, arr. Ronald Staheli (b. 1947)

I've got peace like a river, I've got peace like a river,
 I've got peace like a river in my soul.

I've got love like an ocean, I've got love like an ocean,
 I've got love like an ocean in my soul.

I've got pain like an arrow, I've got pain like an arrow,
 I've got pain like an arrow in my soul.

Let not your heart be troubled, neither let it be afraid...

I've got peace like a river, I've got peace like a river,
 I've got peace like a river in my soul.

Peace I leave with you, my peace I give unto you...

I've got joy like a fountain, I've got joy like a fountain,
 I've got joy like a fountain in my soul.

PRAYER FOR ILLUMINATION

SCRIPTURE LESSONS

Psalm 88:13-19

But I, O Lord, cry out to you; in the morning my prayer comes before you.
O Lord, why do you cast me off? Why do you hide your face from me?
Wretched and close to death from my youth up, I suffer your terrors;
I am desperate.
Your wrath has swept over me; your dread assaults destroy me.
They surround me like a flood all day long; from all sides they close in on me.
You have caused friend and neighbor to shun me; my companions are in darkness.

Mark 5:1-13

They came to the other side of the sea, to the country of the Gerasenes. And when he had stepped out of the boat, immediately a man out of the tombs with an unclean spirit met him. He lived among the tombs; and no one could restrain him any more, even with a chain; for he had often been restrained with shackles and chains, but the chains he wrenched apart, and the shackles he broke in pieces; and no one had the strength to subdue him. Night and day among the tombs and on the mountains he was always howling and bruising himself with stones. When he saw Jesus from a distance, he ran and bowed down before him; and he shouted at the top of his voice, "What have you to do with me, Jesus, Son of the Most High God? I adjure you by God, do not torment me." For he had said to him, "Come out of the man, you unclean spirit!" Then Jesus asked him, "What is your name?" He replied, "My name is Legion; for we are many." He begged him earnestly not to send them out of the country. Now there on the hillside a great herd of swine was feeding; and the unclean spirits begged him, "Send us into the swine..."

One: This is the Word of God; for the People of God.
All: **Thanks be to God.**

SERMON

The Rev. Dr. Scott Black Johnston

"Let's Talk About Mental Health"

* AFFIRMATION OF FAITH

from *The Confession of 1967*, Presbyterian Church (USA)

**The life, death, resurrection,
and promised coming of Jesus Christ
has set the pattern for the church's mission.
His human life involves the church
in the common life of all people.
His service to men and women
commits the church to work for every form of human well-being.
His suffering makes the church sensitive to all human suffering
so that it sees the face of Christ
in the faces of persons in every kind of need. Amen.**

* HYMN 834

Precious Lord, Take My Hand

PRAYERS OF THE PEOPLE

The Rev. Werner Ramirez

THE LORD'S PRAYER	<i>("...and forgive us our debts...")</i>
THE OFFERING	<i>You may text your offering to 646.491.8331</i>
OFFERTORY ANTHEM	<p>And I Saw a New Heaven <i>Edgar L. Bainton (1880–1956), Text: Revelation 21:1-4</i></p> <p>And I saw a new heaven and a new earth: For the first heaven and first earth had passed away; and there was no more sea.</p> <p>And I John saw the holy city, new Jerusalem coming down from God out of heaven, prepared as a bride adorned for her husband.</p> <p>And I heard a great voice out of heaven, saying: "Behold, the tabernacle of God is with men, and he will dwell with them and they shall be his people, and God himself shall be with them and be their God.</p> <p>"And God shall wipe away all tears from their eyes; and there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain, for the former things are passed away."</p>
* DOXOLOGY	<i>Hymn 606</i>
* OFFERTORY PRAYER	
* HYMN 839	Blessed Assurance, Jesus Is Mine!
* BENEDICTION	<i>Please remain in your pew until the conclusion of the Choral Response.</i>
* CHORAL RESPONSE	<p>May the Blessing of God Be upon You • <i>William H.M. Wright</i> <i>Text by R. Gordon Nodwell</i></p> <p>May the blessing of God be upon you. May God's love light all your way. May the grace of Christ enfold you and peace around you stay. May the Spirit of God dwell within you. May you live in joy each day.</p>
POSTLUDE	Prelude and Fugue in C major, BWV 545 • <i>J.S. Bach</i>

The ministry of music this morning is offered by:
The Fifth Avenue Presbyterian Church Choir
Dr. Ryan Jackson, *William S. Perper Director of Music and Fine Arts Ministries*
Patrick Kreeger, *Associate Organist*

WORSHIP NOTES

The Anthem this morning is a powerful setting of the old American hymn, *Peace Like a River*. The arranger, Ronald Staheli, is the long-time chair of the choral department at Brigham Young University in Utah, and founder of the BYU Singers, one of the finest collegiate vocal ensembles in the country. Staheli composed this arrangement as a musical response to the devastation he experienced following the death of his son in a tragic car accident at the age of 19. In his deeply moving setting, Staheli perfectly captures the essence of the poignant text through rich harmonies and expressive use of the choral ensemble which, at times, divides the choir into nine parts.

CONGREGATIONAL CARE

Flowers are given to the Glory of God and in loving memory of Rudolph and Laima Barth by their daughter and son, daughter-in-law and son-in-law, and grandchildren.

Please pray for:

Candy Asman, Phyllis Barr, Neta Beberino, Barbara Berner, Helen Betzaia, Britta Cabanos
Ella Calderon, Sookjoong Choi, Alan Chorun, Miriam Coleman, Dr. Johanna Cook
Edna Craddock, William Cuffee, Nancy Dawkins, Athanassia Doucas, Narmella Elissa
Sterling Gillis IV, Wanda Roush Hannan, Nancy Hatch, Patricia Henry, Bill Jones
Juliet Kaldanie, Susan Kempler, Louis Sterling King, Richard J. Lawson, Stephanie Le Corne
Jorge Martinez, Keiko Matsuzaki, The McCall Family, Jean Meek Barker, Bernadette Micchelli
Phyllis Oblander, Marjorie Quaife, Norbert Rakotomalala, Jeff Rowbottom, Pauline Sample
Taylor Shultz, Eric Smith, Spencer Robert Smith, Frieda Sompotan, Rocco Tannehill
Steve Teelucksingh, Susan Tobiason, Othon Urbay, Stevanus & Henny Waisapy, Johnnie Walker
James & Barbara Wallace, Jennifer Wallis-Eifert, Xavier Pinga Wanto, Warren White
Suzanne Wilks, Sylvia Winrich, Deborah Wurgler, Doris Wurgler

Faithful Departed:

Jan. 15, 2019: Steven Ernst—beloved brother of Lisa Ernst, Kimberly Norton and Scott Ernst.

If you would like to add a name to the church prayer list or the list of faithful departed, please contact Lance Hurst (lhurst@fapc.org, 212.247.0490 ext 3007).

Caregiving Ministries

Fifth Avenue provides space for several community-based ministries and programs. All are open to members and friends of the church. Check the lobby monitor for specific room locations.

Alcoholics Anonymous + AA Beginners

Monday – Thursday, 12:30 pm • ny-aa.org

Al-Anon

Tuesdays, Thursdays & Fridays, 12:30 pm • nycalanon.org

The Compassionate Friends: A support group for grieving families

Second & fourth Tuesdays, 7 pm • compassionatefriends.org

Fifth Avenue Ecumenical Outreach: Social services for persons experiencing homelessness

Monday – Thursday, 2–5 pm • Contact: John Sheehan, LMSW (jsheehan@fapc.org)

Health Advocates for Older People

Strength & weight exercise class • Wednesdays, 11 am • hafop.org

CALENDAR OF EVENTS

Today

- 9 am** **Coffee Cart.** Bonnell Hall. Continues until 1 pm.
- 9:30 am** **Worship.** Kirkland Chapel.
Believing & Belonging in the Presbyterian Church. Corning Logan Room.
Little Lambs, Sunday School and Youth Group. All in the LaDane Williamson Christian Education Center.
- 10:15 am** **Children's Choir.** LaDane Williamson Christian Education Center.
- 11 am** **Worship.** Sanctuary.
- 11:15 am** **Children's Church.** Kirkland Chapel & Christian Education Center.
- 12:15 pm** **Meet & Greet.** The Gallery. All are invited (visitors especially!) to join the pastors, staff and fellow members for conversation and coffee after worship.
Tour the Church. Meet at the rear of the Sanctuary following worship.
- 12:30 pm** **Confirmation Class.** Conference Room.
The Belhar Confession: An Insider's Perspective. Corning Logan Room.
Instructor: Dr. Dirk J. Smit.
- 4:45 pm** **Evening Worship at the Bowery Mission.** 227 Bowery. Volunteers lead worship and serve dinner to residents of this historic mission. Directions available at the reception desk and fapc.org/bowery.
-

This Week

- Mon Jan 28** **Women's Association Needlework Group.** 11 am – Romeyn Room.
- Tue Jan 29** **Women's Association Luncheon.** 12 pm – Bonnell Hall. Program: Morgan King, director of engagement. Followed by **Bridge** at 1:30 pm.
Women's Association Speaking English. 1:30 pm – Corning Logan Room.
- Thu Jan 31** **FAPC Community Choir Rehearsal.** 6 pm – Jones Auditorium. All are welcome.
- Sat Feb 2** **Meals on Heels.** 9:30 am – Bonnell Hall. Weekly meal preparation and delivery to homebound seniors. Contact: John Wyatt (moh@fapc.org).

Coming Up

- Sun Feb 3** **Believing & Belonging in Our Church.** 9 am – Corning Logan Room.
Contact: Morgan King (mking@fapc.org, 212.247.0490 ext 3005).
Second Annual All-FAPC Chili Cook-Off. 12:30 pm – Bonnell Hall.
- Tue Feb 5** **20s + 30s Yoga Night.** 6:30 pm – Boardroom.
- Fri Feb 8** **Every Time I Feel the Spirit.** 7 pm – Kirkland Chapel. The FAPC Chamber Choir, directed by Ryan Jackson. Tickets are on sale in the Gallery following worship and online at fapc.org/tickets.

Next Sunday • Fourth Sunday after Epiphany

“Let's Talk About Economic Opportunity” • *The Rev. Dr. Scott Black Johnston, preaching.*

Today: The Story Behind the Belhar Confession

The Belhar Confession that we frequently recite during worship has a long and colorful history. Written in 1982, the Belhar Confession declares the sinfulness of apartheid and calls for justice, reconciliation and unity among all people. So why did it take the Presbyterian Church more than 30 years to adopt it? This afternoon Dr. Dirk Smit, one of the principal authors of the Belhar Confession, gives us the inside story. A noted South African theologian, Dr. Smit is the Rimmer and Ruth DeVries Professor of Reformed Theology and Public Life at Princeton Theological Seminary. His presentation begins at 12:30 pm in the Corning Logan Room.

Last Call! Sign Up for the Chili Cook-Off

Our second annual All-FAPC Chili Cook-Off is happening next Sunday (Feb. 3), and the registration deadline is drawing near. Please sign up by Wednesday (Jan. 30) to compete for Best Chili and other prizes, awarded by our judges and by popular vote. Rules of entry and registration are at fapc.org/chili, or you can pick up a paper form at the 55th Street reception desk. Everyone's invited to join us next Sunday at 12:30 pm in Bonnell Hall to sample the chilis and cast a vote for your favorite. Your \$10 admission will go directly to the Souper Bowl of Caring, the national youth-led movement to combat hunger in local communities.

Tickets on Sale for 'Every Time I Feel the Spirit'

On Friday, Feb. 8, the Chamber Choir of Fifth Avenue Presbyterian Church will celebrate Black History Month with a tribute to the musical riches of the African American church. Join us for "Every Time I Feel the Spirit," featuring spirituals and gospel songs arranged by Moses Hogan, Undine Smith Moore and others. The performance is set for 7 pm in Kirkland Chapel. Tickets are on sale in the Gallery following worship today, and online at fapc.org/tickets.

Membership Classes Conclude Next Week

"Believing and Belonging in Our Church," the third (and final) class for prospective members, meets next Sunday (Feb. 3) at 9:30 am in the Corning Logan Room. Our next round of membership classes is not happening until after Easter, so if you are curious about becoming a member of Fifth Avenue, please join us next week! Contact: Morgan King (mking@fapc.org, 212.247.0490 ext 3005).

Feb. 21: Screening and Panel Discussion of 'Emanuel'

On Thursday, Feb. 21, at 6:30 pm, Fifth Avenue will host a screening and discussion of a powerful new documentary, *Emanuel*, which chronicles the 2015 shooting of nine members of Emanuel AME Church in Charleston, South Carolina. Members of First Presbyterian Church in Jamaica, Queens, will be our guests, along with the director and producers of the film. We have a limited number of seats available for sale in the Gallery following worship today. We are asking a minimum donation of \$20. All proceeds will support the surviving families of those who died at Emanuel Church.

Theatre Fellowship Postpones 'Watch on the Rhine'

Due to personal circumstances and logistical challenges, Fifth Avenue's Theatre Fellowship has decided to postpone its production of Lillian Hellman's drama *Watch on the Rhine* until next spring (March 2020). Meanwhile, look for announcements from Theatre Fellowship about play-date outings to local theater events and other opportunities for fellowship (including the annual pre-Tony Awards party) for theater enthusiasts. For more information, contact theatre@fapc.org.

GETTING CONNECTED

Adult Education

Each spring and fall, we offer courses in theology and Scripture, spirituality, social issues and other disciplines. The curriculum includes visiting authors, interfaith dialogue and other events. The Employment Advisory program offers monthly seminars on career-related issues. All classes are free and open to all, with no registration required. Information on upcoming classes is available at fapc.org.

Community Life

Fifth Avenue Presbyterian Church offers an array of opportunities for community fellowship. We gather for congregation-wide events (such as Homecoming and the traditional Thanksgiving luncheon) several times a year. Community groups offer an opportunity for more intimate engagement within this large congregation. Many of our groups gather neighbors from a particular part of the city; others focus on spiritual questions particular to women, 20s+30s, older adults, couples, new members, parents and the LGBTQ community. Our social clubs—City Club, *CouplesPlus!* and the Fifth Avenue Fellowship Club—gather for dinners and cocktail parties, museum and theater outings, and other social events throughout the year. Learn more about all of these opportunities at fapc.org. Contact: communitylife@fapc.org.

Congregational Care

If you (or others you know in our congregation) are going through a difficult time, we are here for you. We have a team of dedicated staff and volunteers who are available for counseling, home and hospital visits, medical escorts and prayer. You may also submit prayer requests at fapc.org/prayer-requests. Contact: congregationalcare@fapc.org.

Family Ministries

Family Ministries brings together people of diverse backgrounds and families of all definitions to nurture healthy children and strong, faithful families. We offer Sunday School, Youth Group, Children's Choir, Little Lambs (programming for infants to toddlers), community groups for parents, FAPC-U (our college ministry), Vacation Bible School and special events all year long. Learn more (and register your child) at fapc.org. Contact: familyministries@fapc.org.

Membership

Our new members classes provide an introduction to Christianity and the Presbyterian tradition. The Believing and Belonging class provides an orientation to Fifth Avenue Presbyterian Church. We welcome new members into the congregation on the Sunday following the Believing and Belonging class. Learn more about membership, including the schedule of upcoming classes, at fapc.org/preparing-for-membership. Contact: membership@fapc.org.

Mission Partners

Fifth Avenue Presbyterian Church supports a diverse group of mission partners whose missions and ministries align closely with our own. We invite you to get to know them:

The Bowery Mission	Jan Hus Presbyterian Church	Operation Exodus
The Bridge	& Neighborhood House	Parity
Church of Gethsemane	Ministry of Hope – Lesotho	Presbyterian Senior Services
Hands Along the Nile	Mission co-workers Cobbie &	Search and Care
Development Services	Dessa Palm – Philippines	West Side Federation for Senior
Holmes Presbyterian Camp	Mission co-workers Dan &	& Supportive Housing
& Conference Center	Elizabeth Turk – Madagascar	Womankind

We offer many volunteer opportunities through our mission partners as well. Read more at fapc.org/mission-partners. Contact: outreach@fapc.org.

Music + Arts

Fifth Avenue Presbyterian Church is home to a versatile program of arts in our worship and community life that endeavors to inspire, challenge and comfort all who encounter it, and to provide opportunities to share our artistic gifts. In addition to the Fifth Avenue Presbyterian Church Choir and Chamber Choir, we offer the FAPC Community Choir, an entry-level ensemble that meets on Thursday evenings for rehearsal and fellowship. Contact: music@fapc.org. Our Theatre Fellowship offers a mainstage production every spring, and staged readings, a cabaret and other events during the year. Contact: theatre@fapc.org. The Arts & Our Faith Committee sponsors exhibitions of art, history and photography in the Chesnut Gallery, often featuring work by members of the congregation.

20s+30s

20s+30s is a diverse group of curious, adventurous people who are centered in our faith. We offer a number of programs to make you feel at home—our Sunday afternoon discussion group, service projects, social events, retreats and more. Join us! We're online at fapc.org/20s-30s and on Instagram @FAPC20s30s. Contact: youngadults@fapc.org.

Volunteering

Volunteering is one of the most important ways we show that God's house is truly a place where all are welcome. Each week, members of this community serve as ushers and greeters, host in the David B. Skinner Shelter, prepare and deliver meals to the homebound, provide comfort and support to the elderly, lead tours for members and visitors, and work with the underserved of New York City. To learn more about our diverse volunteer opportunities, and how you can join in, visit fapc.org/volunteer or email volunteer@fapc.org.

Women's Association

The Women's Association invites the women (and men!) of the congregation to our program of education, service, prayer and benevolence. Our Tuesday luncheons (\$15, Bonnell Hall), featuring guest speakers and entertainment, are open to all. Our programs are listed every Sunday in the bulletin's Calendar of Events. Contact: wassoc@fapc.org.

OFFICERS BY CLASS

The Session

The Rev. Dr. Scott Black Johnston, *Moderator* • Matt Roush, *Clerk of Session*

Greg Dow, *Assistant Clerk of Session* • The Rev. Dr. Charlene Han Powell, *Executive Pastor*

The Rev. Kate Dunn, *Associate Pastor* • The Rev. Werner Ramirez, *Associate Pastor*

<u>Class of 2019</u>	<u>Class of 2020</u>	<u>Class of 2021</u>
Kirsten Aiello	Brenda Berkman	Jesse Allen
Erin Collier	Rusty Breedlove	Amanda DeMeola
Jeanne Lehman French	Marilyn Dawson	Meredith Fleck
Constance Hubbard	David DePugh	Suzan Habachy
Chaz Jackson	Greg Dow	Jane Hong
Reg McQuay	Josie Lawrence	Marc Lovci
Harrison Picallo	Matt Martinez	Phillip Ma
Matt Roush	Joanna McNurlen	Jeanne Pape
Susan Steele	Melanie Musgrove	Cody Powers
Amelia Vogler	Chris Robertson	Kalen Karnes Strickland

The Board of Deacons

Meg Sheehan, *Moderator* • Lori Lauman, *Vice Moderator* • Julia Ward, *Secretary*

Gary McKoy, *Treasurer*

<u>Class of 2019</u>	<u>Class of 2020</u>	<u>Class of 2021</u>
Evelyn Acosta	Mae Cheng-PaVon	Joel Arandia
Fred Cannon	Jeff Detweiler	Hannah Bell
Maureen Daly	Twalema Khonje	Lisa Cinelli
Helen Harris	Taylor Lawson	Dora DePugh
Lori Lauman	Roseanne Lind	Gretchen Grant
Gary McKoy	Robert Pay	Norm Hirschy
Auguste Nipabi	Janeen Sarlin	Tabor Hollingsworth
Meghan Shea	Margie Wagers	Trevor Illingworth
Meg Sheehan	Vijay Wijesundera	Debbie Mullins
Julia Ward	Sylvia Winrich	Rebecca Tarby
		Christine Wojcik
		Mark Zivkovic

The Board of Trustees

Kenneth Henderson, *President* • David Roberson, *Vice President* • Alyce Andrews, *Secretary*

Glenn Hubbard, *Treasurer* • Robert Henn, *Assistant Treasurer*

<u>Class of 2019</u>	<u>Class of 2020</u>	<u>Class of 2021</u>
Alyce Andrews	Dennis Bushe	Susan Callahan
Diane Chesnut	Glenn Hubbard	Christopher Edwards
Ken Henderson	Tiffany Cochran O'Brien	Charlotte Frankowski
Bob Henn	Michael Peters	Mary Jane Goode
Al Picallo	David Roberson	Edgar (Ted) Peck
Alex Yanos		Philip Ryan

CLERGY & STAFF


The Rev. Dr. Scott Black Johnston *Senior Pastor*

The Rev. Dr. Charlene Han Powell *Executive Pastor*

The Rev. Kate Dunn *Associate Pastor for Congregational Care & Outreach*

The Rev. Werner Ramirez *Associate Pastor for Youth, Young Adults & Community Groups*


The Rev. Helen Jackson, *Parish Visitor*

The Rev. Dr. Patricia Kitchen, *Parish Associate*

The Rev. Kellie Picallo, *Parish Associate*

The Rev. Dr. J. Oscar McCloud, *Associate Pastor Emeritus*

The Rev. Randy Weber, *Associate Pastor Emeritus*

Séamus Campbell, *Director of Outreach Ministries*


Dr. Ryan Jackson, *William S. Perper Director of Music & Fine Arts Ministries*

Stephanie Kelley, *Executive Assistant to the Senior Pastor*

Morgan King, *Director of Engagement*

Patrick Kreeger, *Associate Organist*

Derek Maddalena, *Director of Facilities*

Timothy Palmer Curl, *Director of Communications & Development*

Jaime Staehle, *Director of Christian Education*

Albert Vazquez, *Director of Accounting & Finance*


Dr. Eugenia Oi Yan Yau, *Director of Music for Family Ministries*

CONTACT US


**Announce a birth
or adoption**

Jackie Smith
jsmith@fapc.org


Fund the altar flowers

Lance Hurst
lhurst@fapc.org


Join the church

Morgan King
mking@fapc.org


Make a donation

Jannett Harris
jharris@fapc.org


Plan your wedding

Jackie Smith
jsmith@fapc.org


Prepare for baptism

Jackie Smith
jsmith@fapc.org


**Remember FAPC in
your planned giving**

Albert Vazquez
avazquez@fapc.org


Schedule an event

Jackie Smith
jsmith@fapc.org

Add a name to the prayer list • Lance Hurst, lhurst@fapc.org

Arrange a private tour • Judy Moseley, tours@fapc.org

Hire our caterer • Rodrigo Rosas, rodrigo@roxoevents.com

Notify us of a death or illness • Lance Hurst, congregationalcare@fapc.org

Request a bulletin announcement • Tim Palmer Curl, tpalmer@fapc.org

Update contact information in our database • Diego Cardona, dcardona@fapc.org


From time to time we may be taking video or photography in the Sanctuary, Kirkland Chapel and other parts of the church house (interior and exterior). By your presence, you grant Fifth Avenue Presbyterian Church unrestricted rights to use and publish, transmit or telecast images or likeness that may be taken of you for use in communication related to the church. Please contact Tim Palmer Curl, director of communications and development (tpalmer@fapc.org), if you have questions or concerns.

FIFTH AVENUE PRESBYTERIAN CHURCH

7 West 55th Street • New York, NY 10019 • 212.247.0490 • fapc.org • fapc@fapc.org

About the Cover

C. Malcolm Powers, *Healing of the Gerasene Demoniac*, 2000. Used with permission. Malcolm Powers was born and raised on the east side of Detroit and graduated in 1961 from the University of Michigan with a master of fine arts degree in sculpture. More of his work can be seen at www-personal.umich.edu/~mmpowers/index.html.


Visit Us During the Week

The Sanctuary, Kirkland Chapel and Columbarium are open seven days a week for prayer and reflection.

Building Hours

Monday, Wednesday, Thursday & Friday: 8 am to 6 pm • Tuesday: 8 am to 9 pm
Saturday: 8 am to 1 pm • Sunday: 8 am to 2:30 pm


FAPCNYC


FAPC_NYC


fifthavenue
presbyterianchurch


FAPCinNYC