

FAIRVIEW FAMILY NEWSLETTER

APRIL 2019

6550 Silas Creek Parkway
Winston-Salem, NC 27106
(336) 768-5629
www.fairviewmoravianchurch.org

May/June 2019
Newsletter Deadline
April 21, 2019

Live. Know. Be.

Inside this issue:

April Birthdays / Women's Fellowship News / Upcoming Events	2
Notes from Lewis / Fairview Friends Schedule	3
WF Community Project / Laurel Ridge	4
Van Krause by Danny Ferguson	5-6
Treasurer's Report	7
Fairview Calendar	8
Shut In/Greeters	9

During our *Day of Discovery* on March 31st,* we saw a beautiful logo and slogan unveiled for our transitional period. The Moravian lamb is in the center representing Christ as the center of our faith. This emblem is referred to as *Agnus Dei* - the Lamb of God. The Lamb is surrounded by characteristics of our common commitment as followers of the Lamb: **Live Faith, Know Love, Be A Voice of Hope.**

During Holy Week and throughout the Easter season, we live our faith in response to knowing of God's sacrificial love in Jesus Christ. It was, and is, the sacrificial love of God in Christ that is the hope of the world. Resurrection life springs from God's redemptive purposes in Christ's life-offering that vanquished the reign of fear.

Live. Know. Be.

With Hope,

Pastor Jeff

Special Points of Interest:

- Fairview Friends Schedule
- Van Krause Article
- Laurel Ridge
- Day of Discovery
- W-F Soup & Salad Luncheon
– Tuesday, April 30th

Thank you to all who worked faithfully to make our *Day Of Discovery* a success. If you were not able to take part on the 31st, please contact the church office. We would like to hear from you.

The ladies of Fairview Women's Fellowship will usher in visitors

for the Day of Prayer Service at Fairview on

Wednesday, April 3rd at 11:00 AM. Our assistant Pastor, Victoria Lasley will be the speaker for this service. Communion will be served by Pastor Jeff Coppage, Assistant Pastor Victoria Lasley and Pastor Don Griffin.

The Women's Fellowship will provide flowers and cleaning of the graves for

WOMEN'S FELLOWSHIP NEWS

two sections, at God's acre in Old Salem, on Easter Saturday, April 20th. Greenery and help is needed. Please be there at 9:00AM

The annual Soup and Salad Bar, sponsored by the Women's Fellowship will be on Tuesday, April 30th, from 11:30 AM to 1:30 PM. Tickets only. See members or call the office (336-768-5629)

Reminders:

Circle I- Trellis (Hospice)

Tuesday, April 9, 2019.

Circle III - Next in line for food for a bereaved family.

Frozen chicken pies, aprons and cook books for sale.

Coming Up:

Mission Fundraiser for Stella Brendle

Inside yard sale Memorial Day weekend. Tables for rent.

Next Executive Board Meeting, Monday April 22, at 10:30AM, in the Conference Room. "Happy Easter "

Birthdays in April

- 1 Vikki Doub,
- Jane Hilker
- 3 Craig Phillips
- 5 John Harrold
- 6 Charlie Martin,
- Jeremiah Millikan,
- Daniel Millikan
- 7 Betty Bennett,
- Jill Mayer
- 9 Lindsay Eldridge
- 10 Wanda Martin
- 12 Kimberly Brendle
- 13 Heather Hubbard
- Kathy Hazelwood
- 14 Nelson Cannon
- 15 Kathy Cooke
- 16 Stella Brendle
- 18 Bill Collins
- 19 Hewitt Gilbert,
- Gayle Heck
- 23 Gary Harrold
- 24 Matthew Hilker
- 26 Jeanne Bennett
- 27 Brittany Hawks,
- Samuel Worsley

Upcoming Events in May:

Sunday, May 5th, 124rd Anniversary Lovefeast

Monday May 13th, Jt. Board Meeting at 7:00pm

Saturday, May 18th, Brendle BBQ Chicken Fundraiser

Sunday, May 19th, Youth Sunday

Saturday, May 25th, Men's Fellowship Annual Yard Sale, Women's Fellowship In The Fellowship Hall with Table and a Bake Sale

Mission Trip Fundraiser BBQ Chicken Dinner for Stella Brendle

Saturday, May 18th from 3:00-6:30p.m.

BBQ Chicken with fixings.

Eat in or Take Out

\$10.00-12 yrs. and older \$5.00 under 12

Tickets are available from the Women's Fellowship or the church office.

Come out and support one of our young adults as she goes out into the world to do good things for people in need! Thank you!

May

- 2 Candice Back
- 4 Wendy Hilker,
- John Yarbrough

Notes from Lewis

Our Passion Week Services here at Fairview are always a very meaningful time for all of us. This year we begin our Passion Week Services with a Lovefeast on Palm Sunday, April 14th at 10:00AM. Our services will continue each evening, Sunday through Friday, at 7:00PM. Several individuals and groups will share their musical talents with us during the week and help to make our times of worship even more meaningful. The Chancel

Choir will sing on Sunday, Thursday and Friday nights. Our Fairview band will play on Tuesday night.

Most of you will remember that we had a meal prior to the Monday evening service last year. We are expanding that this year to include Monday and Friday evenings at 6:00PM. There is no set charge for the meals, but donations will be accepted. Monday evening we will enjoy homemade soup and sandwiches

and Friday night will feature pizza and salad.

In addition to our services here at Fairview, the Great Sabbath Service will be held at Home Moravian Church on Saturday, April 20th at 7:00PM with conductor Drake Flynt and accompanist Mary Louise Kapp Peebles. The service will feature Requiem by Gabriel Faure (edited by John Rutter). The program will also be presented at 3:00 p.m. on Sunday, April 14th in the Smith Saal

at Salem Towne. This wonderful time of worship is sponsored by Salem Congregation.

Not many denominations have as many services during Holy Week as we do. Therefore, this would be an excellent time for you to invite your family and friends in the community to attend with you. This will provide them with some excellent worship opportunities as we focus on the events of the last week of Jesus' life on earth.

FAIRVIEW FRIENDS FELLOWSHIP

Thursday, April 25th, 10:00AM

We will meet in the fellowship hall for a brief business meeting and then embark on a trip to the Black Mountain Chocolate Factory in downtown Winston-Salem. We will take a private guided tour where we will learn the entire chocolate creation process from cocoa bean to hand-wrapped bar and experience a sit-down tasting of three artisan chocolates! Cost of the tour is \$10 per person. This is a sitting, standing & walking tour. Tour groups will need to pass through multiple doorways, sit on tall stools when in the Roasting Room and stand for the duration of touring other areas in the factory. With advanced notice, and in our Roasting Room only, they can accommodate a limited number of individuals who require alternate, lower seating or use wheelchairs/scooters. **Please sign up by calling Jeanne Willard (336-768-5645) or by seeing Jeanne or Nancy Morgan no later than Sunday, April 21st.**

WOMEN'S FELLOWSHIP
AUGUST OUTREACH PROJECT
SPEAS ELEMENTARY SCHOOL

Requested items---- Glue Sticks, Scissors, Pencil cap Erasers, Large Block Erasers, Pocket Folders, Composition Books (Prefer non wire)

Needs for Classrooms--- Large bottles of Hand Sanitizer, Boxes of Kleenex, Sticky Notes

We were also invited to participate in an Incentive Program for the Students & Parents to improve school-wide attendance patterns.

#1 - **Weekly** - Rewards for students with perfect attendance with no tardies.

#2 - **Quarterly** - Classroom treat (popcorn, ice cream, pizza, etc.) for the classroom with the fewest overall tardies and absences for that quarter.

#3 - **Quarterly** - Family gift cards each quarter to the family of students that have the fewest tardies and absences.

Requested----- Financial donations, Gel Pens, Mechanical Pencils, Small bags of Chips, Candy, Finger Nail Polish, Fruit rolls, Snack Bars, Gummy Snacks, Cool Erasers, Pixie Sticks

Please place your donations in the plastic container in the Lovefeast Kitchen.

Speas School would like to have our donation by April 8th.

**Children's Fishing Trip
and hotdog roast!**
June 2, 2019
1:00pm

**Bring your own hotdogs
and fixin's!**

All children's groups are invited to drive up for the afternoon and fish at the summer camp lake.

Summer camp tours will be offered!

We will also have the swimming area open for a dip 1-4pm

The summer staff will prepare the campfires for any group bringing hotdogs and fixin's for an early evening supper.

If you plan to come please contact the office. 336-358-2951

Fairview's Fabulous Band Director

Gerald Van Krause is his name, and he joins such notable Fairview band directors from the past as Burton Snyder, Anna Snyder and Robah Ogburn. Robah, by the way, is Van's first cousin., and much of their musical career has paralleled. The Fairview band has always been great, and with Van at the helm, it is as good as ever. This is to tell you something about Van Krause, his family, where he has been, and how he got to Fairview:

Van's parents are the late Edward and Kathleen Ogburn Krause. Father, Edward Krause, worked as an HVAC technician at Piedmont Sheet Metal and mother, Kathleen, worked in a school cafeteria. They lived in Southside and had two children: Larry, Van's older brother, was born in 1945, and Van was born in 1955. Van went to Griffith Elementary, Griffith Junior High School, and Parkland High School where he graduated in 1973. Van's father was musically inclined, and when Van was a child his father would play the guitar, and the family would join together at home and sing. Sometimes his mom's family would have a chicken stew where they would gather around and sing blue grass. From his early childhood, Van was drawn to all types of music and loved it all.

Van's main musical instrument has always been the trumpet, but he can play all brass instruments, the bass guitar, the harmonica, and he has some knowledge of woodwinds. Early on, back when Van was unable to read music, he discovered that he could play almost any song on the trumpet just by hearing it sung. You might say he had a natural ability to play music by ear, however, as he honed his musical skills, he became aware of just how important sight reading music would be to his career, which pushed him to buckle down and learn it.

Van's real debut to the music world came when he was very young at Advent Moravian Church, where he played in the Advent Moravian Church Band. Clearly, as his life has shown, music had struck a special chord in him, sending him on his lifetime quest for musical excellence. After Advent, he would go on to play in the bands at Hopewell, Mizpah, Providence and Pine Chapel Moravian Churches. At the same time, while he was developing his skills as a member of church bands, he was also playing in the elementary school band and junior high school bands and later as a teenager in the brass band at junior high school and high school. Also he played every chance he got in school concerts, as well as in the marching, pep, and stage bands. On top of that, Van sang in high school chorus and even studied music theory and composition in high school.

Over the years, Van trained under such renowned band directors as church band director, C. Vestal Whitt, and school band directors, Robert Clark and Robert Hunt. Early on, it was Mr. Whitt who had seen a special musical ability in both Van and Robah, and encouraged them to play more, and particularly, directing them that they should play duets at the Moravian band concerts. "Mr. Whitt was very strict," Van noted, then added, "But I guess at our age, we needed that."

Van's list of musical accomplishments and performances kept growing exponentially. Back in the 1970s, still teaming up again with cousin, Robah, who was on the trumpet and Van who was on the tuba, they played in a German Quartet, which consisted of a trumpet, a tuba and two clarinets. In the late 1980s Van played trumpet with the Winston-Salem Community Band, and later, he played first cornet in the North State Silver Cornet British Brass Band.

If it was music, wherever it was, Van was enthusiastic and ready to play. He led a Baptist Church choir in the 1990s, and later played with a Church of Christ instrumental band for a few years. You could say he had become an ecumenical musician.

From 1990 to 1995, to add a little variety to his music, he even played bass guitar and sang with the gospel bluegrass group, "The Right Direction," that recorded two studio tapes. Amazingly, at one point, he assembled several groups for Civil War Reenactment music. In addition to that, he brought in his son, Kevin, and they now play in two Old Salem Costume bands. Also, Van has played in countless small groups, ensembles and quintets.

For the past many years, Van has directed and/or played for a number of Moravian Churches, including 40 years, directing the Advent-Hopewell Moravian Band. Also, he directed the Advent Trombone Choir from 1985 to 1992, the Advent Praise Choir from 2000 to 2005 and has directed the Bethesda UMC Chancel Choir from 2011 to the present. Also, he sings baritone with the men's "Heritage Quartet" at the Methodist Church. Furthermore, he has played church choir cantatas and special anthems, and he has played solo trumpet for many, many weddings, and still plays *Taps* at various funeral services.

NOW, if I could get a drum roll please! . . . AND BEST NEWS OF ALL, at least for us - is that Van Krause has been the director of our own Fairview Moravian Band from 2017 until the present, and we hope for a long time to come.

Now for a reality check – for Van, all these performances have not actually been hard work – because they were borne out of love, and Van has been living his dream. But unless you are a big time musical director like Lawrence Welk or maybe like Lewis Phillips, a church band director must be multi-talented and be able to supplement his or her income with a real money-paying job. So, in order to afford to live the dream, Van had to become industrious early on. So, he took a job at the tender age of thirteen, working in Ted's Bait and Tackle. Then later, he got involved in the sheet metal business with employment at Piedmont Sheet Metal and after that at Forsyth Sheet Metal where he learned sheet metal fabrication as a layout man. Next, he went to Westinghouse TCP where he spent five years making turbine generator components, then he went to A/C Corporation, then to Sylvester and Cockrum Mechanical and then to Logan HVAC. As Van talks about his many jobs, he smiles, recalling a time when a young, novice race car driver named Richard Childress came to his shop, seeking assistance in repairing the sheet metal on his damaged race car from a fender bender at a recent Bowman Gray race.

Van has a wonderful marriage of 43 years, and he and his wife, Teresa Black Krause, have two wonderful children: a son, 38 year old Kevin Krause who plays brass and plays for A-H Band and the Fairview Band. Van and Teresa also have a daughter, 34 year old Krystal Tarikas, who plays the drums in the A-H Band.

Then comes the MAGNIFICENT SEVEN! These are the Krause's seven well-loved and truly magnificent grandchildren. They include son Kevin's children: 18 year old Cayla Kathleen, 9 year old Kaleb, and 4 year old Kierstyn plus daughter Krystal's children, including: 11 year old Katlin, 6 year old Kadence, 3 year old Killian and 2 year old Kimber. Van and Teresa consider themselves truly blessed to have such wonderful children and grandchildren who they love and adore very much. And, in case you didn't notice, Kevin and Krystal carried on with the "K" names.)

Van is the 2010 award recipient of the coveted James V. Salzwedel award which recognizes one person each year for having given excellent and long-lasting service to music and worship in the Moravian congregation. Van also has a fifty year recognition award for playing in the Moravian Band, this year marking his 58th year. These are great honors and well deserved. We at Fairview are very proud of our great band director and consider ourselves blessed to have Van with all of his experience and credentials, not to mention his great Christian heart.

But, you haven't heard about Van and Teresa's WILD SIDE! : In their younger years, not so long ago, they rode motorcycles. They rode a Honda 1100 cc. Shadow, then, moved up to three Harleys over a 15 year 100,000 mile period. The two of them have taken many cross country trips, long and short, sometimes being gone for up to a week at a time. It occurs to me that Van must be the luckiest person in the world to not only have his great love of God, his great children and grandchildren, his great love of music, but also to have such a wonderful and loving wife. Is the old adage true? - *Behind every good man is a great woman.* " I think it must be!

I asked Van why, with his great musical talents, he chose to be a church band director. His answer was clear and concise. "Because it's my calling!" he replied emphatically. And for all of us, there is nothing like the awe-inspiring sound of hearing firsthand the Fairview band performing under Van Krause, particularly when Van does his trademark trumpet adlib, sending the sound into swooping chromatic flourish. The majestic sound is truly a "wow moment", making the congregation sit up and take notice.

Van says that it is a joy to perform for the great people at Fairview, and it is so rewarding to use music to help ready them for worship by enhancing the spiritual setting and preparing their mindset for the pastor's sermon.

I asked Van what he felt was the most important need of the Fairview band. His response was simple: "GROWTH! The future of the band depends on growing our numbers," he said. "If there is one thing the congregation can do to help, it would be to join the band or encourage someone you know to join."

The Fairview congregation wants Van Krause, his family and the Fairview Band to know that we love them all and the part they play in bringing the inspiring music at Fairview. They bring about a special reverence, which makes God's Word more vivid and brings us on a closer walk with our Savior and Lord. THANK YOU, VAN KRAUSE AND FAMILY! THANK YOU FAIRVIEW BAND!

Respectfully Submitted, Danny Ferguson

Fairview Moravian Church

April 2019

SUN MON TUE WED THU FRI SAT

1	2	3	4	5	6
10am Worship 11am Sunday School 2:15 Easter Band Practice at Home MC	10am WF Circle 4 Mtg.-P	10:30am Band Prelude 11am Day of Prayer-FMC	10am A/B In Use	8am Men's Fellowship at K&W Healy Dr.	8am Clothes Closet open
7	8	9	10	11	12
10am Worship 11am Sunday School 2:15 Easter Band Practice at Home MC	7pm Jt. Bd. Mtg with Elder and Trustees to follow	11am Outreach Mtg.-CR 7pm Maggie Styers MC Mtg.-CR	10am Bus Leaves for DOP 11am Day of Prayer at Konnoak MC-Lovefeast	10am A/B In Use	2pm Easter Egg Hunt
14	15	16	17	18	19
9:30 Band Prelude 10am Worship 11am S-School 2:15 Band Practice-HMC 7pm Holy Week Service	7pm Holy Week Service	6:30pm Band Prelude 7pm Holy Week Service	7pm Holy Week Service	7pm Maundy Thursday Communion Service	7pm Good Friday Service
21	22	23	24	25	26
The Lord is Risen! Happy Easter! 6am Sunrise Service in Salem 10am Worship	Office Closed! 10:30am WF Executive Bd.-CR	5:30pm CEC Mtg.-CR	Noon Lunch and Bible Study Resumes-FH Cooking Team 3	7pm Holy Week Service	5:00pm RCC Band Appreciation Potluck Dinner-Fairview
28	29	30			
10am Worship 11am Sunday School	7pm WF Circle 3-P	11:30am WF Soup and Salad Luncheon-FH (until 1:30pm)	7pm Choir Practice Every Wednesday (except 17th it is at 7:45pm)		Sunday-21st Newsletter Articles Due!

Fairview Moravian Church

6550 Silas Creek Parkway
Winston-Salem, N.C.
27106

Phone: 336-768-5629

E-mail:

fmc@fairviewmoravianchurch

*Like us on Facebook!!!
Visit our website!*

They slept, who should have guarded,
And watched over his tomb,
But he 'rose up' and none did see
His rebirth from this womb,
His spirit graced the garden,
His final act was done,
He was 'The Resurrection'
His victory had been won.

© Ernestine Northover

Fairview's Annual Men's Fellowship Yard Sale

Memorial Day Weekend Saturday, May 25th
(Rain or Shine!)

The Women's Fellowship will have tables in the Fellowship Hall. Donations will be accepted.

Moravian Music Foundation Upcoming Events...

April 11 at 12:15pm Lunchtime Lecture Series-An Introduction to Moravian Memoirs for Young Persons; Eric Elliott, Speaker. At the Archie K. Davis Center.

April 20 at 7:00pm-Great Sabbath Service and Worship at Home Moravian Church.

May 4 at 5:00pm-Band Ice Cream Social and Fundraiser at Raleigh Moravian Church.

April

WORSHIP GREETERS

7th Corky and Danny Flowers
14th Jean and Harvey Lunsford
21st Ruth and Everett Freeman
28th Candice and Rod Back

Elder of the Month: Marshall Mathers

Trustee of the Month: Jody Brendle

Fairview's Anniversary Sunday - May 5

On Sunday, May 5, Fairview will celebrate its 124th Anniversary with a Lovefeast during the 10:00 worship hour. We have much to be thankful for over the last 124 years and God has blessed us abundantly in our work and witness for Christ. Following Sunday School that morning, we will continue our celebration with a potluck luncheon held in the Fellowship Hall. This is a wonderful opportunity to invite friends and visitors to experience a meaningful and joyful worship service, and a time of fellowship and sharing of good food during our luncheon. Let's all come together on May 5th to give thanks to God and for each other!!

Remember Our Members in Assisted Living and Nursing Facilities

Bermuda Village - Greystone Apt.

Betty Beeson

Salemtowne Healthcare

Barbara Giesler

Dorothy Andrews

Eleanor Swaim

Priddy Manor

Ruth Morgan

South Fork

Al Butner

Bob Joyce

The Oaks

Edna Teague

Shut In:

Dot Andrews; Tootie Barbour; Betty Bennett; Al Butner; Nelson Cannon; Betty Fulp; Barbara Giesler; Sam Hardister; Gayle Heck; Doug Ivester; Jolleen Johnson; Lillie Mae Joyce; Nancy Manual; Ann and David Marcus; Opal Miller; Lucy Millikan; Doris Noell; Ruby Pulliam; E. Artis Weber

Special Prayers Needed:

Dot Andrews; Pastor Jeff and Ann Coppage; Bob Cox; Roger Carmichael; Connie Davis; Sondra Goforth; Dorcas Hauser; Annie Harrold; Carolyn Neal; Earlette and Bob Peek; Harry Sapp; Linda Self; Gwen and Bill Shields; Brooks Snyder; Nancy and Ken Tomberlin.

Wednesday Lunch and Bible Study

Resumes, April 24th at Noon

Team 3 will be our chef's.

Invite your friends and neighbors to join us!!!

Fairview Moravian Church
6550 Silas Creek Parkway
Winston-Salem NC 27106

Address Service Requested

Inquire first for the word of the Lord

2 Chronicles 18:4

April 2019 Newsletter

Fairview Moravian Church

Office: (336) 768-5629

Kitchen: (336) 768-1958

E-mail: fmc@fairviewmoravianchurch.org

Website: www.fairviewmoravianchurch.org

Like us on Facebook!

Office Hours:

Monday - Thursday: 9:00 a.m. to 4:30 p.m.

Staff & Ministry Areas of Fairview

Rev. Jeff Coppage, Pastor

Rev. Victoria Lasley, Associate Pastor

Lewis Phillips, Music Director/Pastoral Assistant

Patricia Rau, Treasurer/Administrative Assistant

Jody Brendle, Chair of Trustees

Gay Nell Hutchens, Vice-Chair of Trustees

Marshall Mathers, Vice-Chair of Elders

Van Krause, Band Director

Nancy Morgan, Pianist

MARK YOUR CALENDARS!

Soup & Salad Bar Luncheon

Tuesday, April 30th

11:30 a.m. – 1:30 p.m.

Adults: \$10.00

Children Ages 4-12: \$5.00

(Fellowship Hall)