

THE SPIRE

JUNE 2020

The Presbyterian Church in Westfield, NJ // 140 Mountain Avenue // Westfield, NJ 07090

A Word on Looking Forward

As many of you may know, there has been a lot of pressure to reopen businesses and return to a bit more semblance of normalcy. Both NY and NJ are in the first phases of opening things back up, so naturally those of us in the church are wondering – “what about us?”

Members of the church leadership have been working on this very question since the first days of the pandemic. As early as March 17th our plans were to follow CDC and WHO guidance, along with local and state authorities, so that our decision-making best aligns with the health needs of our immediate area. In those earliest days our expectation was to return to in-person gatherings no earlier than the beginning of July, citing CDC expectations that the curve in all major benchmarks would likely not be met until mid-May. It is amazing how accurate that prediction was, as we are now experiencing the benefits of social distancing and limited reopening.

One element that has continued to loom off in the distance for churches, however, is the prospect of returning to unlimited, indoor worship with full choirs, etc. Gatherings of this sort are a long way off. The key reason, the virus seems to be most contagious when large groups are gathering indoors, especially where ventilation recycles air. Fortunately, there is a lot that can be done between online and home delivery only, and the worship experience we are accustomed to.

The current plans include several scenarios that could begin as early as June for private prayer, with limited gatherings as people are able to publicly congregate over the summer; each phase of reopening may trigger a new scenario for our own gatherings. One thing I especially like about this is the flexibility it gives us. By having different scenarios of worship, we can pivot much more easily as a church to respond to changing conditions, be they improving conditions where our lives are more open, but also the ability to respond if things deteriorate in the fall.

So, what are the next steps?

At this point we need to let our leaders in Office & Property and Worship work with other key staff so that Session can be better prepared in this time period. In addition to the good work we are doing as an individual congregation, we also have the guidance of our own Presbytery of Elizabeth (the next governing body of our church, much like a diocese). Our local clergy are working together to share, and in some cases, coordinate our plans. All of this will guide our steps as we make plans to continue providing safe ways to express our spiritual lives, give and receive pastoral and congregational care, and make a difference in our local community. We will be sharing these plans with you soon as more concrete plans emerge – with guidance from NJ state government and health organizations - through mailings, email, our website, and social media.

Peace be with you all, Jeremy M. Jinkins, Pastor & Ginny Leiz, Clerk of Session

In this Issue:

Page 2	Faith Formation Session Update
Page 3	Agape Coordinator Farewell to Cindy
Page 4	T. D. G. CE Director Search Worship Update
Page 5	Parkinson Update Family Worship
Page 6	Agape Clothing Cookies for Corona
Page 7	Graduating From Treasurer NJFO President
Page 8/9	Zambia Update & Zambia Boarding House
Page 10	Happy Birthday

Faith Formation

There are new ways of engaging in faith formation opportunities and we are excited that so many in the congregation are taking part. **Adult** Education continues on Sunday mornings with Questers (via phone conference) and Serendipity (via Zoom). Both groups have welcomed new members and continue to engage in thought provoking Bible study and supportive fellowship. We encourage you to contact Nancy Smith, nancyreidsmith@gmail.com to participate in Questers and Robin Hoy, crhoy4@gmail.com to participate in Serendipity. There is always room for more participants!

The **children's** program wrapped up our year of C.O.W. with a version of O-C.O.W. - online Church on Wednesday where the children had their own Zoom meetings and heard Bible stories, sang songs with Paul Sanner, and checked in with each other every week. Thank you to the parents who enabled their children to participate. We will resume the program in the Fall, and look forward to seeing the children again for Virtual Vacation Bible Camp (VVBC) in July.

Speaking of **VVBC**, we are planning a great program July 5-9 for children ages 3 to 5th grade. There will be more information to come as we look forward to a week of "Emmanuel - God with Us". We will utilize a combination of take home materials and online platforms to create a great experience for children and families. Registration forms will be available online and must be submitted by June 15th so that we can order supplies and prepare materials for families to pick up from the church the week of June 28th.

We are always open to new ideas for engaging the congregation and community in faith formation opportunities, so if you have an idea, let us know! Please contact Lisa Black, lmb.blacklaw@gmail.com and let us know how we can help you grow your faith.

WEEDY WORKERS had a great opening day on May 16th, with a dedicated group weeding and pruning the church grounds. We will continue to schedule Saturday morning groups for as long as we have weeds!

Driving drive past the church you will notice that the beds on Mountain Avenue next to the sanctuary and the cemetery have been whipped into shape. Flowers are planted and the parking lot is looking better. If you would like to join us, please contact Lisa Black, lmb.blacklaw@gmail.com to sign up. Working in groups of ten to limit social contact, it's been a great opportunity to keep the campus beautiful, see each other (from a distance), and continue to shine as a beacon of light and hope in our community.

LUNCH AND A BOOK'S summer book will be, "A Woman of No Importance" by Sonia Purnell. It is the true story of a Baltimore socialite who joined a spy organization during World War II. We will discuss this book in September (hopefully). It is available online and can also be ordered through the Town Bookstore. Thank you to everyone who participated in Lunch and a Book this year - we read some great books and always had interesting discussions!

Session Update

Hollywood coming to PCW? Well, not exactly but we are upping our game. The Session has approved the purchase of new equipment and software that will enable our tech crew to streamline the video-making process and at the same time produce high-quality videos suitable for on-line streaming.

Our team of Kevin Wilkin, Mike Canavan, Brooke May and Jeremy have done unbelievable work. Each week the worship service on Facebook gets better and better. Last Sunday, Helen Beglin noted that the remote services somehow have an intimate feeling to them. And that's true.

So how do they do it? Turns out with amazing skills, creativity, a bit of technical slight-of-hand, lots of time, lots of time and - to be honest - prayer. The proposal approved by Session will free the team from its technical limitations and open the way for even more innovation.

The financials look like this: a total of \$15,163 with \$11,630 for equipment and \$3,533 for software licensing. A room off the library will serve as the studio. The budget can handle these investments.

Amy Beth Jones, Agape Coordinator

As Mr. Rogers (a Presbyterian clergy person!) taught us all as children when there is a crisis we all look for the helpers. So many of us want to *be* a helper during these challenging times and it is hard to know where to start or what to do. Right now, we know that food insecurity is a major concern for many in our community so we urge you to consider participating in one of the following mission opportunities:

1. **The Westfield Area YMCA** is serving as a drop off site for the Westfield Food Pantry. Donations can be left in the bins set in the front vestibule at the Westfield Area YMCA's main building at 220 Clark St. on Monday through Friday from 8 a.m. to 5 p.m. Each time the bins are full, Westfield Police will pick up the items and bring them to the food pantry to be packaged, then the police will bring them to people in need in Union County.
2. **Wednesday Sandwiches:** The Rotary Club of Westfield has organized a sandwich drop-off to St. Joe's in Elizabeth. You can make sandwiches and drop them off on Wednesday before 11:00 am at 438 Poe Ave, Westfield or 529 Hanford Place, Westfield. Some guidelines for sandwich making: if you'd like to make sandwiches in bulk, generally 1lb of meat and 1lb of cheese will make a loaf of bread's worth of sandwiches. Please, no condiments on the sandwiches. Individually wrap each sandwich and then place the sandwich bags inside the bag the bread was in. This allows us to easily store the sandwiches (and freeze them if necessary)

Your mission team is aware that as weeks go on, new needs will emerge. We are working quickly, but strategically, to set up other ways that we can be helpers and leaders in our community, to alleviate as much pain and suffering as possible. For the present moment, we believe these two initiatives are ways that you can help your community easily and safely. We will have more information in the coming weeks.

Farewell to Rev. Cindy Bowman

It is hard to believe that June is upon us and I will be wrapping up my time of ministry with all of you the end of the month. Unfortunately, I never imagined that we would be in the middle of a pandemic and we would be unable to see each other except through Zoom. I hope that there will be some time in the near future that we can see each other and have closure for our time together.

Until then, just a reminder, each Wednesday through June, I will continue to share a daily devotion and I will preach my last sermon (online) on June 28. I hope you will be able to worship with me that Sunday as I give thanks for all of you.

Theology Discussion Group

Join our Next Discussion

As we conclude Frankle's monumental classic *Man's Search for Meaning*, we invite you to join us as we read and reflect on Thomas Merton's *No Man Is an Island*. We will be reading this book throughout the summer and will meet via Zoom on the first and third Monday evenings from 7:30-9pm of each month, reflecting on 2 chapters during each meeting.

"This is a powerful, classic work by a deeply thoughtful man of God. There are many topics beyond hope, of course. But at the core of the book is a longing for God, a longing that is powered by the hope Merton has in God. You finish the book feeling challenged, enriched, and eager. Each of the sixteen essays, on such topics as Sincerity, Mercy, and Vocation, have a hopeful quality about the human spiritual life. There is an assurance here that comes from the faith of the author, which of course stems from the God of his faith."

Merton was a Trappist Monk who deeply followed the traditions of Christian Catholicism. He studied, taught and inspired a broad following of seekers in the mystical elements of following Christ. He believed that, for the most part, Christianity had forsaken its mystical tradition in favor of Cartesian emphasis on "the reification of concepts, idolization of the reflexive consciousness, flight from being into verbalism, mathematics, and rationalization." Eastern traditions, for Merton, were mostly untainted by this type of thinking and thus had much to offer in terms of how to think of and understand oneself.

Merton found many parallels between the language of these Christian mystics and the language of Eastern philosophy.

Look for announcements of dates and times in the Friday e-blasts. All are welcome. Please contact Alan Smith (alandsmith518@gmail.com) for more information.

CE Director Search

During this time of transition, our church is searching for a part time Christian Education Coordinator for Children and Youth.

Primary responsibilities will include the planning and implementation of Sunday school and COW programs for younger children as well as working with our middle school youth in fellowship and breakfast club. While it is not our policy to hire church members, if you know of someone who has education experience, administrative skills, works well in a team environment and has a passion for encouraging others in their faith journey, please contact Nancy Smith nancyreidsmith@gmail.com (908)578-4741 or Gerry Lorenzetti personnel@westfieldpc.org

Worship News

Keep an eye out for weekly fun facts about labyrinths and different "finger labyrinth" patterns.

We are welcoming viewers to online worship at 10 am each week on Facebook or anytime during the week on YouTube. As we gain experience and additional technology, we will further enhance our worship together. We want to send a special thank you to Jeremy Jinkins, Cindy Bowman, Kevin Wilkin, Paul Sanner, Brooke May, and Mike Canavan for all their hard work, expertise, willingness to innovate and the MANY hours they have worked

Thank you to Lou Ann and Betty for putting together the "worship at home" packets. Thank you to Bill Cook, Carole Cook, Steffi Cook and Jane Collins for delivering the packets to the homes.

Parkinson Support Group Now Meeting Virtually

For 25 years, the Westfield Parkinson Support group that has been meeting monthly at PCW. The group was started by Lynn Kolterjahn and Myrna Cummings, two congregation members, at the request of then associate pastor Leonard Grant. Bill Williams, a church member whose wife had had PD, facilitated the meetings. I became involved in 1999 when I was a Deacon, and it was noted at a meeting that the group needed a volunteer to help. At the time, I was working for Novartis Pharmaceuticals as an information specialist in the neuroscience area of the medical department. Novartis was just coming out with a new drug to treat Parkinson's. It seemed pretty obvious to me that God was calling me to help out with this group. When Bill moved to Fellowship Village, I then took over leading the group in 2000.

The group has been supported by the Deacons and other dedicated people over the years. These have included Wilma Barker, Nancy Smith and Penny Johnson faithfully making homemade goodies for the group each month. While we have switched to store-bought snacks, current helpers, including Diane Hansen and Christine Brown, greet the members and prepare the refreshments. It would not be possible for us to have the meetings without their help.

While the group has not been able to meet physically since March, through the generosity of the Parkinson & Movement Disorder Alliance national organization, we have been able to hold weekly virtual meetings. I have combined both the Westfield and Madison groups, and we are now meeting each Monday, 1:30 – 3:00 pm via Zoom. Jean White, the PD fitness instructor at the Westfield Y has joined our group and leads us in exercises halfway through the meeting. It's been great to collaborate with Jean and members of her Y Class. The PD members have benefitted from the exercise – the only treatment that slows the progression of the disease - and Jean's class has a way to stay connected.

I am currently lining up some speakers to join us virtually to talk about issues related to PD. David Tamaki of the NJ Ballet's free program Dancing for Parkinson's will be conducting a dancing class on June 8. The Dancing for Parkinson's program has been the beneficiary of a donation from our PCW Mission Commission for the past few years. Many members of the Westfield support group have attended and enjoyed the classes. David is now offering these classes virtually on a weekly basis.

If you or someone you know would like to participate in the meetings and want more information, please send an email to barbringk@gmail.com I am grateful to God to be able to stay connected with current members virtually, as well as reconnect with members who are no longer able to attend physical meetings, but can join the virtual events . While we look forward to meeting again in person, I believe that the virtual meetings will probably still have an ongoing place in our meeting schedule.

Family Worship Night

At Family Worship Night (last night of COW) we talked about the importance of family—the one we are born into and our church family.

One of the crafts that night was to make a family. Phoebe and Shannon Crooks cleverly made their family out of toilet paper rolls!

Agape Clothing Drive

THANK YOU!

Sincerest thanks to everyone who graciously donated and happily volunteered, often with just a moment's notice, to help during last week's Spring Clothing Drive to benefit our Agape program.

We have already sent FOUR trucks of clothing, and we still have donations in Assembly Hall and the shed to send next week. We will likely surpass our previous drive record by 8 fold!

COOKIES 4 CORONA

Ella Johnson began Cookies Against Corona in the second week of quarantine. She is interested in a career in the medical field and knows that everyone working on the front lines through this hard time experiences fear and exhaustion every day. Ella thought a small treat during a day of hard work would put a smile on her face if she was in their shoes. It started with a small group of ten friends baking cookies, Ella and her family bagging the cookies and adding a label that says, "Thank you for everything you do! We support you, don't lose faith!" The initial 100 bags were sent with Dawn Heintz, PCW member, to St. Barnabas where she is a nurse and with Burim Regjaj, the owner of Outta Hand Pizza in Westfield, who has been taking food to many hospitals in the area including Overlook.

This small operation expanded with more bakers (including the Westfield HS Lacrosse team and fellow PCW youth) and more distribution partners. The program has distributed 1,200 bags of cookies to hospitals including Memorial Sloan Kettering, St. Barnabas, RWJ Somerset, Overlook, Aristicare at Cedar Oaks, and many other hospitals that Burim Regjaj has brought them to.

Thank you to Ella and her many baking helpers who have been bringing joy to our healthcare workers. They are making and sending bags of cookies every other Sunday, with the May 31 the next date. If you want to participate, you can contact Ella at ellarj04@gmail.com.

PCW Confirmation Class of 2017 Graduating this Year !

We want to congratulate all of the 2020 high school seniors in our PCW youth family! We have loved watching you learn and grow in your faith through the years. Although the end of your senior year isn't what you expected, we know that you all have a bright future ahead of you. In the words of the great Mark Fleder, the tools you carry are not tools, they are God's light. Take the tools that God gave you, and shine your light in the world. We can't wait to see what you do! And remember, you always have a place in PCW Youth! You are loved!

From the Treasurer, Alan Smith

PCW received approval for the US Government sponsored Loan/Grant initiative, better known as the Payroll Protection Program (aka, PPP). The church and the nursery school worked together on this in a real team effort. Tina Barulli (Controller for PCW) and Eileen Fox (Treasurer for PNS&K) made major contributions to the effort. The amount approved is \$327,000 (covering 75% of wages and salaries for 8 weeks). Jenn Collum, Head of PNS&K, stated, " This is so wonderful. We are going to be able to help so many people."

The purpose of the PPP program, as stated by the US Government, is to encourage continued employment and payment of wages to staff, and thus to help these people maintain their livelihood, particularly those not eligible for other assistance programs like unemployment insurance (and several of our staff fit into this pool of workers). Our Session passed a motion in April to continue to pay our team members the best we can during these tough times. Our pursuit of this PPP loan / grant is a key part of PCW's effort to live into our commitment. Your continued contributions and donations make up the rest.

NJFO: Message from the Board President

For over 35 years New Jersey Festival Orchestra has sought to serve you by bringing you magnificent live orchestral music to your doorstep. Today, as we face the gravest crisis in our history, please be assured that our Board, Music Director David Wroe, and staff are working diligently to keep the music playing and ensure the survival of our organization. Although we were obliged to cancel this season's remaining concerts and events, please be assured that we are focusing on the future and will be ready to once again present our world-class performances when these troubled times are behind us.

As we look to the future, the good news is that many of our distinguished guest singers and soloists who were scheduled to appear in March and May have committed to partnering with us once again in the 20-21 season. We will shortly be announcing a wonderful new program, scheduled to begin, if possible, in October. Please stay tuned for details!

We extend our best wishes to all at PCW and hope that everyone is well and staying safe during this challenging time.

Yours truly, Keith S. Hertell,
President, NJFO Board of Trustees

Our Zambian Mission Partnership Update

After a quiet fall the Zambia Mission Team has met twice this year. We have discussed the various projects of our partner church in Livingstone. We are very excited about what they are doing. Currently we contribute to the Home Based Care mission of our partners with a very generous contribution from Presbyterian Women and another annual donation.

We recently asked about food costs and learned that the cost of a 25 kg bag of corn meal, their staple food, has risen from 57 kwacha to 127 kwacha since we began this donation in 2010. Right now the exchange rate is approximately 14 Zambian Kwacha to a dollar but it is a very fluid situation.

Because of this inflation we voted to increase our quarterly donation to our partners from \$375 to \$425 to support their Home Based Care Mission to aids clients. Each care giver walks to visit each of their clients at least weekly. They provide whatever care a particular client requires. The money we send they use to provide food staples for each client. This summer a very generous donation was designated for the Home Based Care mission. Using these funds the 2019 Zambian Mission trip participants purchased blankets in Livingstone which they gave to each client when they visited and prayed with them. The remainder of this donation will be used to fund this quarterly increase.

This summer 2019 Zambian Mission participants told Pastor Stephen and the members of their session they should listen to the women of their church. Besides listening they needed to allow the women voice in the decisions of the church. We also encouraged the women to speak up. We have heard from Justina that this is happening. The women have also gotten together, pooled their resources, and purchased a piece of property. They plan to build a building to be a meeting center for the empowerment of women! We are communicating with them to learn more. We are excited for them and proud of them. This is a great achievement in a male dominated society.

We are communicating with the leaders of the preschool and the boarding house to learn their plans and needs. Our goal is to help them become more self-sufficient. To achieve this they need to have a steady source of water. We are exploring costs and issues associated with drilling a well and piping it where needed.

We welcome anyone interested in this mission or who has knowledge or experience that might help us. Please contact Gregg Gorman or Barbara McLaughlan. Our next meeting is March 24th at 7:30 pm..

Zambia Boarding House Project

Greetings,

REF: Phase one – Boarding house project

We hope you and the congregation are well and keeping safe and practicing the concept of the “ new normal”. It is our daily prayer that God himself intervenes and heal our Land from this corona virus and improves our economies.

Amidst of the pandemic, we are pleased to report that the project of a boarding house has been concluded and we can gladly say phase one has finally come to an end glory be to God. We are now praying for an amazing turnout as almost everything is set and the facility is conducive for accommodating our target market.

Of course hiccups arise here and there but we did manage to be efficient as well as effective with the resources provided by you our brethren and partners. As earlier alluded, the covid19 pandemic has taken it turn on our economies in that all prices have escalated by a huge margin . this lead to some changes (financial crop) due to budgetary deficit such as floor tiles which have not yet been fixed . but we did try as much as possible to stick to our status core of insuring the boarding house was in a state that could now be made available to the public so as to earn the church some external income.

In a nutshell, this is just a confirmation statement on the phase one of the boarding house stating that the works that were underway have been completed and a full report will be made available to you as soon as possible so as to account on how resources were utilized. Once again we are so thankful to you for having considered our pledges by finding our project indeed your efforts will never go unnoticed or unappreciated. And we are now looking forward to an phase two yaaaaay!

May the Almighty God continue blessing all the people and events held that acted as a catalyst to bless our congregation for they shall never lack Amen. Find attached some progress pictures of the boarding house , something to feed your eyes

We the Livingstone congregation love you all and kind regards,

Justina and Boston

IN MEMORIAM

Harold E. Roberts Jr.

E. Clifford Hall

Lauramae Cutler

Stewart Crane

Happy Birthday!

June 1

Hunsinger, Janice
Crosby, Stephen

June 2

Hewitt, James
Mushell, Michael
Compton, Joseph

June 3

Verdone, Gloria
Klofta, Kevin
Osment, Matthew
Chapman, Matthew

June 4

Cyr, Carol
Collins, David
Koetje, Trinity

June 5

Sarle, Jean
Akerly, Richard
Heesters, Jodie
McGrail, Michael
Beck, Robert

June 6

Habgood, Linda
Swingle, Carolyn
Spurlock, Malcolm
Harvey, Rachel
Weber, William

June 7

Kolterjahn, Linda
Pace, Donna
Stroevert, Keith
Bartok, Owen
Becker, Alexandria

June 8

Fahrenthold, Gerald
Robins, Stephanie
Parker, Rose
Victorino, Maxwell

June 9

Bennett, Faith
Stroevert, Timothy
Hoy, Kyle
Brown, Emma

June 10

Nemec, Norma
Hoy, Robin
Hoeft, Karrie

Elliot, Samantha
Morano, Elise

June 11

VanWyk, Robert

June 12

Shaw Jr, Gaither
Campbell, John
Andrews, Melissa
Cerino, Chris
Campbell, Jack
Howell, Benjamin

June 13

Jackson, Doris
Perez, Juan

June 14

Kolterjahn, Paul
Obuchowski, Karen
Connor, Andrew
Murphy, Griffin

June 16

Siegel, Lynn
Dix, Claudine
Smith, Travis
Fuccillo, Matthew

June 17

Sawicki, Maiara
Klofta, Rose
Hoeft, Avery

June 18

Williams, Victoria
Stierhoff, Valerie
Collins, Finn

June 19

Lau, Nancy
DiTullio, Kirsten
Cook, III, Robert
MacPherson, Gabriela
Vinnelrod, Emilio

June 20

Kohler, Charles
Stewart, Jessica

June 21

DiFulvio, David
Manning, Douglas
Connelly, Erin

June 22

Werber, Nancy
Embry, Colin

June 23

Macrae, Kay
Vasel, Donna
Paulino, Francis
York, Katie
Burgdorf, Tobin

June 24

Horner, Arthur
Seib, Susan
DeMartino, Jesse
Murtishaw, Charlotte
Matus, Andrew

June 25

Kolterjahn, Marilyn
McQuade, Elizabeth
Bond, Scott
Doyle, Michael
Potok, Paul
Miller, Carlee
Stierhoff, Emma

June 26

Treger, Christine

June 27

Finter, Scott
MacPherson, Martha
Cote, Cynthia

June 28

Johnsen, Karen
Brown, Beverly
Bush, Kristen
MacPherson, Ian
Mantone, Brady

June 29

Crooks, Gregory
Cook, Allison
Thompson, Drew

June 30

Watson, Linda
Seaman, Margo
Wahl, Evan

If you don't see your birthday listed, please contact the church office. We will be happy to add your name!

APNC UPDATE

As we all continue to find new ways of staying connected in this difficult time the APNC wants to keep you updated on where we are in the process of calling our next Congregational Life Associate Pastor and our next Children, Youth and Family Associate Pastor. Although we cannot meet face to face we have been meeting over Zoom to ensure we continue to move along in this process! At the May Presbytery Committee on Ministry meeting we discussed our search process and job descriptions (“Minister Information Forms” or “MIFs”) and were able to get the approvals needed to start connecting with potential candidates and begin interviewing!

As we enter this next phase of the call process, we ask that you pray with us for discernment and patience. We are extremely hopeful that we will find the people that God is calling to our church and would love to hear from you. If you have recommendations on potential candidates please reach out to a member of the APNC!

Your PCW APNC

Susan Murtishaw, Jane Collins, Tom Walker, Robin Hoy, Paul Stierhoff, Emily Parkinson, Courtney Named, Shannon Crooks, Gregg Gorman, Cotter Spurlock, Maggie McCauley, Ella Johnson

Face Masks

Currently, face coverings/masks are required to enter any store, doctor’s office, business, etc.

If you do not have a face mask (s) please contact the church office. We will do our best to make sure you get one.

WAYS TO GIVE TO PCW

Online Bill Pay - EasyTithe - Givelify

Zelle (designate fund)

Cash - Check

or

On the PCW website: westfieldpc.org

click on “Give” tab

and follow the directions.

Help Is Needed!

The Westfield Rotary is working with St. Joseph Social Services in Elizabeth to fill a huge need for assistance. If you have time and want to help, here is a way to help:

EMERGENCY FOOD BAGS

The next time you are shopping at Shop-Rite in Garwood, pick up a shopping list for someone in need from the Customer Service desk.

140 Mountain Avenue, Westfield, NJ 07090

Sunday Worship Schedule

8am Traditional
Chapel

10am Traditional
Sanctuary

10am Contemporary
Westminster Hall

Sunday School & Childcare

10am Children's Sunday School
September 2019—June 2020
3yrs - 5th grade
Lower Level, Christian Education Building

9am-11am Childcare
Infants - 3 years old
Room 104, Lower Level, Christian Education Building

Do you have news to share?

If you have great news to share with PCW such as, an engagement, anniversary, adoption, baptism, birth, etc., please email a picture and a short paragraph to spire@westfieldpc.org to be featured!

We'd love to celebrate with you!

CONTACT US

westfieldpc.org | wired4worship.com
908-233-0301 | Office Hours: Monday-Friday, 9am-5pm

@PCWestfield

Rev. Jeremy Jinkins
Pastor, Head of Staff
jjinkins@westfieldpc.org | Ext. 45

Rev. Cindy Bowman
Temporary Associate Pastor for Congregational Life
cbowman@westfieldpc.org | Ext. 37

Paul Sanner
Director of Music & Organist
psanner@westfieldpc.org | Ext. 46

Kevin Wilkin
Director of Contemporary Worship
Kevinw@toaelectronics.com
| 908-821-5551

Lou Ann Kaplonski
Church Administrator
lkaplonski@westfieldpc.org | Ext. 26

Tina Barulli
Comptroller
tbarulli@westfieldpc.org | Ext. 23

Betty Born
Church Secretary
bborn@westfieldpc.org | Ext. 24

Ginny Leiz
Clerk of Session
ginnyleiz@gmail.com | Ext. 48

Jim Kajosevic
Maintenance Supervisor
jkajosevic@westfieldpc.org | Ext. 34

Amy Jones
Agape Coordinator
agape@westfieldpc.org

TOPS - 908-654-5157
Nursery School - 908-233-0766
Furniture Assist - info@furnitureassist.com