	[image: image1.png]Hosanria!

IN THE HIGHEST

 The Upper Room Emmaus

	

	
	of the Greater Fredericksburg Area

	
	

March 1997
From the Lay Director . . .

tc \l1 "From the Lay Director . . .
Dear Brothers and Sisters in Christ,

Well...the countdown is on! Only a few weeks before the Men’s Walk and the Ladies begin teaming February 28! It won’t be long now!

As you know, the Board of Directors has been diligently working with the Upper Room in Nashville to come into compliance with the International Emmaus Model. Under the direction of The Upper Room and through Rev. Cherie Jones, the International Spiritual Director, there are a few changes that are being incorporated into these next two Walks. The first is the deletion of Stations of the Cross on Friday night. This event is not included on the Emmaus Model; therefore, we will be in compliance with the Friday evening schedule by excluding this event. Another change for these weekends will be regarding Agape distribution. Please see page 3 in this Newsletter for the instructions from the Emmaus Handbook regarding this.

Last, but not least, I regretfully find myself in a situation with my personal life that requires my immediate and focused attention. I therefore have notified the Board of Directors of my resignation as Community Lay Director as well as from the Board. Please be assured that these personal reasons are why I am resigning. My decision has nothing to do with the changes that are taking place in Emmaus. In fact, I am excited about the changes and feel that our obedience to the issues at hand will only lead this Community into greater blessings! My prayers for this Community will continue and I hope that the Lord will allow me to be involved again in the future. But, right now I need to seek His face with all my heart, soul, and mind. Please pray for me and my family.

Love in Christ,

Debbie Buttram
[image: image12.wmf]
[image: image2.png]

The Next Fredericksburg Gathering
Where:
Summit Presbyterian Church

When:
March 8, 1997

Fellowship at 6:00 p.m. Please bring snacks and refreshments to share.

Child Care:
Deborah & Shana Carey

There will be a board meeting at 4:00 p.m. at the church

Upcoming Gatherings
April 12, 1997

Lake of the Woods Church

May 10, 1997

Lake of the Woods Church

IMPORTANT ANNOUNCEMENT
For those of you who have been blessed at meal times while on your Walk to be served by the Community Chas, I know you will agree with me that it is a special time and a wonderful act of Agape to be served in this manner.

However, there are very strict Health Department regulations that prohibit any person who is not a Kitchen Employee of Camp Easter Seal in the kitchen. This means anyone!! We have been advised by Camp Easter Seal that we will lose this privilege of serving meals family style and be required to have each Pilgrim go through a cafeteria line if we continue to breach this rule. Our boundary is in front of the serving counter just inside the kitchen door. This is a State Health Department regulation and not just a Camp Easter Seal rule.
Any supplies such as ice, dishes, etc. that we need must be obtained from the Kitchen Staff. Initially, I was informed after the last Walk that we would no longer be able to serve in this manner; however, they have graciously agreed to give us one more chance. I have given Devin my personal word that I will make sure everyone knows. The rest is up to you. Please be obedient to this policy. We will not get another chance.

Love in Christ,

Debbie

1997 Weekends
Fredericksburg Men #23

Apr. 3-6

Fredericksburg Women #24

May 1-4

Fredericksburg Men #25

Sep. 11-14

Fredericksburg Women #26

Oct. 2-5

[image: image3.png]

DEADLINE for the April newsletter is March 15. Please send your articles to editor, Barbara Olds. Mail to 343 Longwood Drive, Stafford, VA 22554; fax to 540-286-0639; or e-mail to dolds@erols.com. For the timely delivery of our newsletter, it is important to get those articles in on time!

[image: image4.png]I n”“

He bore the sin of many
made intercession
[Jor the transgressors.

Isaiah 5312

FREDERICKSBURG EMMAUS

BOARD OF DIRECTORS

Buttram, Debbie
 - Lay Director

Koy, Ken

 - Asst. Lay Director

King, Karen

 - Secretary

Rice, Judy

 - Treasurer

Dunn, Mark

 - Spiritual Director

Buttram, Todd

Rice, Kim

Cianelli, Gino

Saathoff, Brent

Garfield, Cathy

Tolbert, Jennifer

Libby, Pat

Warner, Richard

Emmaus Insights . . .

The following information is regarding some of the special “surprise events” that occur over the course of a Weekend. Therefore, it is requested that only those who have already attended an Emmaus Walk read this information so that the “surprise” can be as special for you when you attend! Thank you!

[image: image5.png]

General Agape
In addition to the organized local prayer agape, the Pilgrims are supported by several other forms of agape given by the local and international Emmaus Communities as signs of God’s loving presence. This agape first takes the form of “general agape.”

General agape may include letters addressed to the Pilgrims as a group from other Emmaus and Cursillo Communities and from individual members or groups within communities or banners made on the Pilgrims’ behalf. Communities receive general agape for their Walks when other communities choose to send general agape to those Walks listed in the calendar of Emmaus Weekends in The Upper Room’s International Emmaus Newsletter. In addition, the agape coordinators for Emmaus Communities often send out notices of upcoming Walks to other communities with requests for general agape they send to other communities. The general agape is first introduced on Friday afternoon after the Justifying Grace talk. Throughout the remainder of the weekend, general agape is shared little-by-little and is posted on the walls of the conference room.

[image: image6.png]

Table Agape
Table agape is the endless variety of gifts that appear on the dining tables at each person’s place throughout the weekend. Some table agape may come from other communities, but most of it will come from the members and group reunions of the local Emmaus Community. Table agape is a wonderful sign of God’s inexhaustible love for each one of the Pilgrims. The agape coordinator will strive to be sure that there is enough table agape for all of the meals, beginning Friday evening after agape has been introduced by the Justifying Grace speaker. The agape coordinator can encourage the making of table agape by calling for contributions from members of the Emmaus Community, reminding group reunions to prepare agape, and by working with the appropriate coordinators to involve the Emmaus Community in making agape during Gatherings.

[image: image7.png]

Snack Agape
Snack agape is the fruit, cookies, and refreshments which are made available throughout the weekend for the Pilgrims. A separate snack agape coordinator is sometimes needed to enlist enough people to supply snacks for the entire three days, beginning with Send-off on Thursday evening. Sometimes the kitchen crew is responsible for keeping the snack agape table supplied throughout the weekend. Even when a separate snack agape committee is doing this, the kitchen leader may need to coordinate the activity from the kitchen.

[image: image8.png]

Personal Agape
Personal agape is comprised of the personal letters to the Pilgrims written by family members, friends, and sometimes members of the Emmaus Community in general. Personal agape letters are powerful evidence to each Pilgrim that he or she is personally loved by those who know the Pilgrim best. For some, the personal agape has the greatest impact of the Walk to Emmaus. Each sponsor has the responsibility of quietly requesting and collecting eight to twelve letters for their Pilgrim and delivering them to the agape coordinator of the Walk.

Personal agape should not include personal gift items or bouquets of flowers which are given only to one Pilgrim but not to all. Such gifts should be returned to the sponsor for delivery after and away from the weekend. All agape should be coordinated by the agape chairperson; individuals in the community should not be entering the facility, secretly or otherwise, during the Walk to leave agape in the Pilgrim’s room.

For last minute collecting of agape, the agape coordinator should make an agape box available to collect letters from sponsors at the community gathering prior to Candlelight. When a Pilgrim’s letter count is low, the agape coordinator can ask members of the community at Candlelight, and/or members of the team during their free time, to write letters for that person. The agape coordinator must organize the personal agape letters for each Pilgrim and team member into tied stacks or envelopes in preparation for the Sunday afternoon delivery.

Sponsors sometimes ask, “Doesn’t asking people to write letters who have not been through Emmaus spoil the surprise of the letters for them if and when they go to Emmaus?” This certainly has not proven to be the case. In fact, for many, the opposite has been true. The request for letters introduced them to Emmaus in a positive and interesting way because it gave them an opportunity to do something special for a friend or loved one. In any case, most people who write letters do not understand their purpose on the Walk, and when they go to Emmaus, they forget about the letters by Sunday afternoon. Even the Pilgrim who anticipates the Sunday afternoon delivery of the letters is neither prepared for the content of the letters nor their impact. Awareness of the letters is not an obstacle to receiving the love they represent.

The only potential problem in asking persons who have not been through Emmaus to write agape letters stems from the manner in which they are asked. For instance, “bulk mailing” agape request letters to every member of a Pilgrim’s church (for either lay or clergy) or sending a great number of requests to persons who have not participated in Emmaus simply to amass as many letters as possible are inappropriate. These tactics elicit more curiosity than caring from people, weary people of Emmaus, and do no favor for the Pilgrim who did not intend that his or her participation become public knowledge and everyone’s business.

[image: image9.png]

In short, we will still continue to have Agape Bags on Friday afternoon and Bed Agape on Friday and Saturday nights. The main difference will be that all agape until Sunday afternoon will be “generic” with the Sunday Agape being the “8-12 personal letters” referenced in the Personal Agape section.

[image: image10.png]

Team Assignments
Dick Barnett, AWLD

Priorities

Steve Bird, SD

Obstacles to Grace

Justifying Grace

Gino Cianelli, AWLD

Paul Cook, ATL

Body of Christ

Bowie Curry, SD

Prevenient Grace

Sanctifying Grace

Mark Dunn, LSD

Means of Grace

Tom Frank, AMD

Robert Jenkins, ATL

Changing Our World

Allen King, WLD

Fourth Day

Bill Klingenstein, Cha Coord.

Maurice Kniceley, ATL

Christian Action

Ken Koy, ATL

Discipleship

Vic Larson, TL

Readings

Mark Lawrence, TL

Readings

Stephen Northcutt, TL

Priesthood of Believers

David Olds, ATL

Readings

Dennis Perkins, AWLD

Perseverance

Wes Pryce, ATL

Piety

Steve Seiden, ATL

Readings

David Smith, TL

Readings

Paul Smith, TL

Growth Through Study

Don Walz, MD

Pilgrims
Here is a beginning list of the Pilgrims for Fredericksburg #23. Please pray for others to join these men.

Jim Aynes

Crown of Life Fellowship

Greg Harding
Lake of the Woods Church

Jim Harkness

Lake of the Woods Church

John Helsley, Jr.
Fairview Baptist Church

Mike Kesterson
Lake of the Woods Church

Mike Payne

Morrisville United Methodist

Steve Sanders
Bethel United Methodist

George Spencer
Manassas Assembly of God

David Tait

Fredericksburg Wesleyan

News...
Placemats for the Weekend
Jennifer Tolbert, our Placemat Coordinator, needs your assistance. Several people signed up to help prepare placemats for the weekends (color,count,etc.). Please call Jennifer at 703-680-1318 if you are able to lend a hand.

Dallas Emmaus & Kairos Weekends
Emmaus #83
March 6-9(men’s)

Emmaus #84
March 13-16(women’s)

Emmaus #85
April 3-6(men’s)

Emmaus #86
April 24-27(women’)

If you are interested in sending agape for these weekends, please mail it to: David Adams, 2002 Gallante Drive, Carrollton, TX 75007.

Kairos
May 15-18

Agape should be sent to the attention of: Faye Ekbladh, 509 Rustic Circle, Wylie, TX 75098.

[image: image11.png]2 "4‘5 |
DY iy
LGOI IR BN

4 Faster ¥

Chrysalis Corner
From the Lay Director
My Dear Friends in Christ,

One day as Jesus was preaching on the shore of Lake Gennesaret, great crowds pressed in on him to listen to the word of God. He noticed two empty boats standing at the water’s edge while the fishermen washed their nets. Stepping into one of the boats, Jesus asked Simon, its owner, to push out a little into the water so that he could sit in the boat and speak to the crowds from there.

When he had finished speaking, he said to Simon, “Now go out where it is deeper and let down your nets and you will catch a lot of fish!” “Sir,” Simon replied, “we worked hard all night and didn’t catch a thing, but if you say so, we’ll try again.”

And this time their nets were so full that they began to tear! A shout for help brought their partners in the other boat, and soon both boats were filled with fish and on the verge of sinking. When Simon Peter realized what had happened, he fell to his knees before Jesus and said, “Oh, sir, please leave us --I’m too much of a sinner for you to have around.” For he was awestruck by the size of their catch, as were the others with him, and his partners too -- James and John, the sons of Zebedee. Jesus replied, “Don’t be afraid! From now on you’ll be fishing for souls of men!” And as soon as they landed, they left everything and went with him.

Are we fishers of men? Do we spend our days trying to bring men to Christ? Well, I know I don’t always do. So I am going to give you a chance to introduce your teenagers to Christ in a new and different way by sponsoring them to Chrysalis. You teens can do the same by sending your friends from other churches. I know I am going to send my son, Chris, this time. So, remember we are to be fishers of men.

Yes! Yes! Yes!, we are going to finally put those separate weekends on. We are going to have as we told you before separate weekends, and it is not going to be at Prince William Forest Park. We are going to hold it at the Virginia Diocesan Center at Roslyn in Richmond, Virginia. Now some of you might say “Richmond, why Richmond - it’s too far.” Bubba and I went down a week ago and timed it from Rt. 3 in Fredericksburg. It only took an extra 10 minutes than going to Camp Easter Seal. The roads are all great and there are lots of places to choose for eating. Best of all, you will love the camp. First, it is air-conditioned!! The rooms are like hotel suites, even the dorms. The choice of meals looks good. We will share the place, but this gives us a chance to witness with our youth.

So some on and get those application forms turned in for the Caterpillars and for Teaming. We will take 25 youth and 20 team members on each weekend. The team will consist of three spiritual directors, one music director, 1 Cha coordinator, youth and lay directors, three youth assistant lay directors, five youth and five adult table leaders. We will be having a team and Caterpillar selection committee. Gena Edsall will be heading this committee with guidance from the Board of Directors. All applications must be sent to the P.O. Box so they can be given to Janet Dunn so she can forward them to Gena Edsall. Janet must have the applications first. So, get busy with those team applications because it won’t be long before we begin teaming.

Now, for the part you have been waiting for -the dates:

Girls
July 3-6

Boys
July 10 -13
These are the best dates I could get so all complaints should come to me and not my Board. I do feel, and I did pray lots about this, that these dates will work. For anyone who will not be able to attend because of these dates, please call me and I will try to help you get on another weekend elsewhere.

The cost will remain $100.00 for both weekends. Our cost will be close to $150.00 per person so we will need help in paying for this. Yes, we have some extra funds, but it will not last. We still have some supplies to buy. If you find it on your heart to help us with funds, please send it ASAP. We will take anything no matter how small it is. God will bless you. I do know God will provide -- He always has. Please keep the Board and all those that are helping us in your prayers. If you don’t want to team but want to help, please call. Most of all, we want those prayers.

Now, I know I have been long-winded so I will try to close. Let me say we will keep you informed as best we can as the details are put together. If you need to call me, please do so at 1-800-322-9168.

I’d also like to say that the Board of Directors has done its best to make sure we were led by God and not by ourselves. We try to operate this way by remembering God’s greatest commandment -- Love the Lord your God with all your heart, soul, and mind. Then, love your neighbor as much as you love yourself. God has blessed our Board. We have always come to His decisions not ours. GOD IS GOOD all the time!

In His Name,

Bill Klingenstein

FREDERICKSBURG CHRYSALIS

BOARD OF DIRECTORS

Klingenstein, Bill

 - Lay Director

Morrow, Nathan
 - Asst. Lay Director

Seiden, Kel

 - Secretary

Dunn, Mike

 - Treasurer

Solt, Bubba

 - Spiritual Director

Branton, G.C.

Roark, Lee

Carey, Mike

Seefeldt, Brenda

Edsall, Christa

Self, Kelly

Edsall, Gena

Williams, Melanie

Henley, Vicki

Olds, Barbara

The Chrysalis Board of Directors meet the 2nd Saturday of each month at St. Peters Lutheran Church, 1201 Courthouse Road, Stafford, VA from 10:00 a.m. to 12:00 noon. All are welcome!

“The Fredericksburg and Chrysalis Communities do not encourage or sanction the use of Community directories for profit use.”
�

