
Spreading the Word September 2016 Volume 17 Issue 9

Rockfish Presbyterian Church
P.O. Box 278, Nellysford, VA 22958

Office: 434-361-1221 Office Email: rpcus@verizon.net
Pastor: Louie V. Andrews, III

Cell: 434 882-0977; Pastor E:mail: rpclouieandrews@verizon.net
www.rockfishpresbyterian.org

Office Hours 9-1 Tuesday through Thursday
Worship Service on Sunday Mornings at 8:30 and 11:00; Sunday School at 10:00

Fifth Sunday of the month Combined Service at 10:00 a.m.; Sunday School at 9:00

The roof is in place

 The windows are going in

Followed by the floors and dry walls

 Soon we will be right side up again.

You folks have been unbelievably patient

Despite the rain, the heat, and the crowded conditions, you folks
have continued to make church one of your priorities this summer. I
for one certainly miss our fellowship time between services. Our chil-
dren have been trying to find adequate space for Sunday School,
particularly now that the adults have hijacked the Pavilion. The choir
(s) continue to chug along, trying to find practice time in the midst of
vacations and other events. The choir office has become the church
office, the meeting space, the counseling space and any other space
that is needed. And you are all doing it with a smile on your face.
THANK YOU.

Where Does Louie Get All Those Crazy Ideas About the Old Testament?

They come from Walter Brueggermann, the worldôs leading Old Testament Scholar. Dr. Bruegger-
mann will be giving two free lectures at Westminster Presbyterian Church in Charlottesville on Sep-
tember 17 at 11:00 (Follow the Money) and 1:30 (Choosing against Chosenness). From experience I
can promise you will be amazed, entertained, and perhaps overwhelmed. I encourage everyone
who is free on that Saturday to try to make one or both of the lectures. You will not be disappointed.
Check with Louie if you are going. Carpooling would be advisable.

8:30 and 11:00 Services will resume on Sept. 11.
Sunday School will be at 9:00

http://WWW.ROCKFISHPRESBYTERIAN.ORG

Page 2 SPREADING THE WORD VOLUME 17 ISSUE 9

SEPTEMBER BIRTHDAYS

STW NEWSLETTER : The deadline for submitting articles electronically for the October newsletter
 is Thursday, September 22nd .
JAMIE HEARD Email: rpcus@verizon.net Phone: (434) 361-1221

Louieôs Musings
 We are about to start the busiest months of the Church year

with less than a third of our building. How are we going to make it work?

The schools are starting and they want to know if the Back Pack Buddies

will be in place each Friday? Thanks to our gracious neighbor at Rock-

fish Baptist it appears they will. The food bank wants to know if the chil-

drenôs bags will be ready at the end of the month. I bet they will. Folks

are even curious if there will be wood ministry with all the building going

on. The chain saws are already being sharpened. In fact, not only is the

wood pile growing, a garden will soon join it on top of the hill. What

about our Tuesday Book clubs, Senior luncheons, Ministry Team meet-

ings, AA group, the counseling sessions, the knitting group, Sunday

School, the Choir and all the other stuff. Somehow weôll manage. By De-

cember, we will have put the past behind and started moving forward.

Groups in the county are already asking if we might find a spot in our

large space for them to meet. Wouldnôt it be wonderful if from 8 am to 9

pm the lights never went off in our new building? That is when we would

know we are really about Godôs work. So be patient, be steadfast, and it

wouldnôt hurt to be a little anxious. There is a lot of good work waiting to

be done.

 A Bold Rock Update - On every second and fourth Thursday

you can find folks from Rockfish at Bold Rock Cidery at 5:00. So far no

new faces have joined our band of pilgrims but our optimism is high and

I understand the new Peach Cider is a hit. Come join us as we talk about

God, life and everything in between. One caveat seems to be we have

gotten ourselves invited to Blue Mountain Brewery to sing and have a

beer. Perhaps some good conversations will come from this venture.

Our goal is to meet folks where they are and let them know God loves

them. Come and Join Us.

 As many of you know, with the help of Mary Dudley Eggleston,

I have been preparing to ride my bicycle across the state of North Caro-

lina the first week in October. The ride will be 425 miles. We start in the

mountains and head for the ocean. Hopefully the wind will be blowing

from the west. This is not my first ride across North Carolina so I am fully

aware of what might be to some of you an insane adventure. I am riding

with an old friend. The really good news is our wives will be with us, sort

of. They will send us off in the morning and meet us with the car at the

end of each day after time set aside for shopping and sightseeing. I ask

your prayers for no flat tires, gentle western winds and slightly overcast

skies.

Jane Andrews 01
David Cameron 01
Ross Hasson 01
Dana Bond 07
Billy Gatewood 09
Sally Bryant 12
Sue Fulton 13
Kyle Patterson 13
Pat Humphrey 14
Jenny McCarter 14
Chuck Carson 15
Toni Roby 16
Gloria Beddow 17
Patricia Zirkle 17
Terry Miller 19
Courtland James 20
Emmy Jordan 20
Nancy McIntyre 20
Connie Underwood 20
Nellie Koon 23
George Bonheyo 25
Jim Dunlop 25
Ron Turnbull 25
Louie Andrews 26
Lee Goodrich 30

Page 3 SPREADING THE WORD VOLUME 17 ISSUE 9

 August 25th Senior Luncheon

We celebrated the "Southwest American Indian" by having drums, blankets, shawls,
lots of watercolors of the people and their beautiful landscapes. We also had our
beautiful flowers, from Bev Lacy, to beautify the tables. The seniors get to take our
fresh flowers home to enjoy. We had our annual "Hot Dog Meal", fixed by the guys
and with their famous light-up "Hot Dog" sign! There's always interesting sounds,
jokes and laughter coming from the kitchen as the guys create their masterpiece
meal. Jim Wright and Ron Turnbull were in charge this month. The rest of our volun-
teers were Fred Hanchey, Dave Lawson, Art Othen, Scott Robinson, Bobby Rose
and Pat Frink was in charge of the decorations.

Thank you everyone for everything you have done to make this and all the other SENIOR LUNCH-
EONS such a success. Call me if you will think about taking this wonderful mission over next
year. You can divide the months between several people. Thank you from the bottom of my heart.

Submitted by Pat Frink

Knitting Ministry

The knitting group (now known as the ñKnit Witsò - thanks Roger Fulton!) continues the Prayer Shawl
Ministry and other mission projects. If you know of someone in our church or in our community who
is in need of comfort, please let us know and we will make a prayer shawl for them.

We welcome anyone who likes to knit or crochet, or would like to learn, to join us in this meaningful
and fun ministry.

Submitted by Nancy Clark

Wood Ministry News

Do you feel the chill in the air? OK, well maybe not so much yet, but in less than eight weeks what
seemed like the óEndless Summerô will be over and your Wood Ministers will be splitting and making
deliveries. Weôve been blessed to have had a number of very generous contributions of wood over
the spring and summer that have allowed us to take the hottest weeks off. Be assured that weôre
tanned, rested and ready to keep our neighbors warm in the coming months.

If Wood Ministry sounds like something that you might be interested in, please contact Sam Alexan-
der. The pay isnôt great, but the smiles and thanks of our clients are worth more than any paycheck
youôve ever received.

Community Garden Updates

Take a stroll up the hill across from the wood pile and see how the vegetable garden is taking
shape. August was a busy month. Soil samples were taken and sent to Virginia Tech for evalua-
tion. Based on those results and Mike Fisherôs expertise, we added lime, fertilizer and compost to
the area. Thanks to garden friends Dave Lawson, Peggy Toms, and Diana Rockwell who helped
and photographed the process of compost spreading. A big thank you also to Gene Varnadoe and
his trusty tractor for turning over the soil and mixing in all the ñgood Stuffò to make good fertile
ground.

In July, Leslie Buchanan submitted a request to the Hunger Purpose Group of the Presbytery of the
James. In August we were selected to receive a gift of $500.00 towards our community garden ef-
forts to help with the upstart costs. We are grateful to the Presbytery group and other garden gifts
are always accepted!

Donôt forget that we still need your help in naming the garden. There is time to get your suggestions
in before October 1 to Nancy Johnson, Leslie Buchanan, Dave Lawson, Mike Fisher or Debbie An-
drews. We look forward to your creativity and will award the winning name author with a basket of
ñfirst fruitsò.

Submitted by Debbie Andrews

VOLUME 17 ISSUE 9 SPREADING THE WORD Page 4

Page 5 SPREADING THE WORD VOLUME 17 ISSUE 9

Session Highlights for 8/16/2016

¶ Louie took the Session members on a tour

of the renovation before starting the meet-
ing.

¶ Opening Prayer and Devotions-Elder How-
ard.

¶ Joys/Concerns shared.
¶ Minutes of 6/21/16 Session meeting and

Called meeting 7/31/16.
¶ Louie will be participating in the Installation

service of the Rev. Dr. Gary Charles, the
new pastor for Cove PC. On Sunday
10/31/16 at 11AM. This is a 5th Sunday for
us. Louie will be on vacation for Sunday
10/1/16 with Rev. Clayton Roscoe, the new
Director of the Massanetta Conference Cen-
ter.

¶ Elder Howard gave the financial update and
reminded the MT Chairs that MT 2017 budg-
ets are due in October.

¶ Received reports from the Outreach Com-
mittee Elder Savides gave an update on the
meetings at Bold Rock and Congregational
Life MT, Elder Toms gave an information
report.

Meeting was adjourned with closing prayer by
the Moderator.

Submitted by Nancy Nevill, Clerk of the Session

Stewardship Committee News

Stewardship Ministry Team and Session are grateful to report that contributions to the Capital Cam-
paign are running ahead of projections.

Total Pledges (Through July 31, 2016) $655,000

Pledges payable in 2016 $429,000

Projected Contributions through July 31 $160,000

Actual Contributions through July 31 $330,000

Amount Better or (Worse) than Projected $170,000

Why are we not surprised at what Rockfish Church can do?

Church Directory Update

Since the publication of our current Church Direc-
tory there have been a number of additions and
changes in our church family. With this in mind the
Hospitality Ministry Team is beginning the process
to update the directory.

In the near future, we
will be getting in touch
with members and
friends to schedule
the taking of photos
and updating contact information to be used in the
new directory. We look forward to your help in
completing this project.

Submitted by John Porter

What is Your Answer?

A pastor in Texas recently wrote this to his congre-
gation: ñOur finances are not benign tools but
moral documents that reflect where our passions
and priorities lie. As people of faith, how we make
and spend our money says as much about who we
are as almost anything else we do. We are each
challenged to ask the question, ñDoes our spend-
ing reflect our faith and our calling?ò What is your
answerðas a church memberðas a family mem-
berðas an individual?

Sun Mon Tue Wed Thu Fri Sat
 1

NoonðMenôs group lunch
4:30 p.m. Adult Choir
6:00 p.m. Small Group at Lawsonôs

2 3

4
9:00 a.m. Sunday School
10:00 a.m. Combined Service
Five Cents a Meal Offering

5

6
7:00 p.m. Small Group
7:00 p.m. Outreach Minis-
try

7 8
NoonðMenôs group lunch
4:30 p.m. Adult Choir
5-6 p.m. Pub Spirituality Gathering
7:15 p.m. Early Service Musicians

9 10

11
8:30 a.m. Early Service
10:00 a.m. Sunday School
11:00 a.m. Second Service

12
8:00 a.m. Lectio Divina
4:00 p.m. Stewardship
Meeting
6:00 p.m. Building Com-
mittee Meeting
7:30 p.m. Mission Team
Mtg (location Andrewsô)

13
7:00 p.m. Worship Ministry
Team

14 15
NoonðMenôs group lunch
4:30 p.m. Adult Choir
7:00 p.m. Small Group (location TBD)
7:15 p.m. Early Service Musicians

16 17

18
8:30 a.m. Early Service
9:30 a.m. Packing Pantry Bags
for Kids
10:00 a.m. Sunday School
11:00 a.m. Second Service

19

8:00 a.m. Lectio Divina

20
7:00 p.m. Small Group
7:00 p.m. Session Meeting

21 22
10-2 Senior Lunch @ Afton Firehouse
NoonðMenôs group lunch
4:30 p.m. Adult Choir
5-6 p.m. Pub Spirituality Gathering
7:15 p.m. Early Service Musicians

Spreading The Word Articles Due

23
Pantry
Bag
Packing

24
9:00 a.m.
Distribution
of Food at
the Pantry

25
8:30 a.m. Early Service
10:00 a.m. Sunday School
11:00 a.m. Second Service
Emergency Relief Offering

26
8:00 a.m. Lectio Divina

27 28 29
NoonðMenôs group lunch
4:30 p.m. Adult Choir
7:15 p.m. Early Service Musicians

30

September 2016

Our Light in the Valley dimmed on August 24, 2016 when Sarah Armstrong passed away.
Heaven is now much brighter.

