
 Volume 78 FIRST UNITED METHODIST CHURCH OF GLENDALE No. 3

GFUMC Calendar
1/30 8 am Eye Opener Bible Study

 10:30 am Staff Meeting

1/31 10 am Bible Study

 7 pm Bible Study

2/1 7 pm Young Adult Life Group

 7:30 pm Cathedral Choir

2/2 9:30 am Faith and Film

 7 pm Youth Group

 8 pm Friday Night Fellowship

2/3 9 am Confirmation Class

2/4 10:30 am Combined Worship

 12:15 pm Fellowship Luncheon

2/5 6 pm Carillon Ringers

 7:30 pm Wesleyan Ringers

2/6 8 am Eye Opener Bible Study

 10:30 am Staff Meeting

 5 pm Free Health Clinic

2/7 10 am Bible Study

 7 pm Bible Study

2/8 7:30 pm Cathedral Choir

2/9 10 am Book Club

 6 pm Challengers Share Group

 8 pm Friday Night Fellowship

2/10 8 am Men’s Breakfast

 9 am Chancel Ringers

 9:30 am Gardening

2/11 9:15 am Youth Group

 9:30 am Contemporary Worship

 10:30 am Traditional Worship

 12:15 pm Church and Society

 12:15 pm SPRC

 12:30 pm Youth Group

 3 pm Financial Peace University

2/12 6 pm Carillon Ringers

 7:30 pm Wesleyan Ringers

2/13 8 am Eye Opener Bible Study

 10:30 am Staff Meeting

 7 pm Council on Ministry

OUTLOOK January 30, 2018

WHATôS HAPPENING TO THE TREES?

 The three evergreen pears (pyrus kawakamii) that have graced and

shaded the east patio of the sanctuary will soon be removed. These trees whose

clouds of white blossoms frequently signal the suggestion of spring as they fall

and cover the walkways are suffering from fire

blight---and have to some degree been affected

for years. The brown leaves amidst the bright

indicate the infection and the blight, coupled with

severe drought conditions and age, often signals

the onset of the death of the trees.

 The effects of the blight may be seen

anywhere the evergreen pear has been planted

and this tree may go the way of the Dutch Elm,

the chestnut, and the birch particularly as

biospheres return or evolve to more sustainable

plant life. Some may have noticed the palo verde

tree now gracing the yards of residents who

expect that it will prosper better in a more

desert-like environment.

COMMUNITY SERVICE DAY

 Saturday, January 13, 2018 we held what

may be our initial Community Service Day which,

this year included a shredding truck, collection of

e-waste, and a rummage sale. We were able to

connect with the community in a new way and

appreciate the opportunity to be of service to others,

while clearing our own spaces of unwanted items.

 The e-waste and shredding trucks collected

much, with e-waste filling 3 pallets worth of

non-functioning and no longer wanted items. The

youth were out in force collecting and sorting

between those items for which we are paid for by the e-waste company (screens

larger than 4") and the rest of the electronic

debris.

 Thanks to all who supported the

rummage sale with contributions, sorting and

setting up the North Wing, greeting and

serving customers, and rapidly boxing and

bagging up the remnants for transporting to

the YWCA, the cold weather shelter, and

Goodwill Industries. The sale netted $ 494.80

which will be directed to our Sierra Service

Project effort.

Page 2

OUTLOOK

 As of Friday morning, January 26,

2018 pledges and contributions to the

Capital Fund Campaign total $212,364.

 We have received pledges and gifts

from 91 “giving units” which may

represent a single person, a couple, or a

family.

 We are all invited to support this

campaign to fund the renovation of the

campus including an elevator, handicap restroom, ramps, an open plaza at Broadway

and Kenwood, and a scattering garden and columbarium.

 Please remember that the Foundation is eager to match giving on a 2 to 1 basis;

that is for every $2.00 given, the Foundation will add another $1.00 to the total. With

this matching grant added, we now have a campaign total of $318,546 .

DISCIPLE ð SERVE ð ENGAGE

 Update Capital Fund Campaign

Handbell Questions?
 We have answers!

 On the 2nd Sunday of February, March, April and June, you are invited to join other interested

persons (grade 5 and older) in learning about hand bells.

§ Why do ringers wear gloves?

§ How do ringers make the wah-wah sound?

§ Why do ringers use mallets?

 And many more questions will be answered…

please see Nancy Person for more info - call (818) 429-1584 or e-mail jknperson@hotmail.com

Guitar Theory Course

 Have you ever wondered how music works or why certain patterns

sound good when played together? Maybe you have a guitar sitting in the

closet but want to start playing again? We’ll be exploring all of these in a new

music theory class starting this spring at the church. Topics covered will

include scales, chords, modes, the CAGED system, and more. The course will

last for around 10 weeks and be taught in the context of guitar. We’ll also be

playing parts to different songs as we learn the topics. Those interested in other

instruments or music theory in general are also welcome. Contact

Tyler Schmidt at tmschmidt@bellsouth.net to sign up for the interest list.

mailto:jknperson@hotmail.com
mailto:tmschmidt@bellsouth.net

Page 3

 OUTLOOK

 At this new year, Jim Crookson reminds us that, “we all have an opportunity

and responsibility to create a legacy - a legacy which is silent, sustaining and authentic.”

 Remembering our Glendale First United Methodist Church’s Memorial Foundation, either through

a will, trust or other means, is a wonderful way to create a legacy which will last forever. Because of

interest earned on principal the Foundation, this coming year, will donate to the general church budget

$250,000 to sustain the work and mission of our Church.

 If you have already remembered the Church in this way or have any questions about the

Foundation please call Don Galleher at (818) 261-3751.

OUR THANKS TOé

 …those who arose early last Wednesday morning to assist in Glendale’s homeless count by

offering breakfast for those who would come. Representatives of the count interviewed those who had not

already been contacted through the other efforts associated with the count. These interviews help in

planning and funding appropriate responses to the needs that are present.

 Sheldon Haase, Sharen Nieh, Ed Voralik, Rosa Chou, Beverly Reynolds, Bud Lovick,

Barbara Blaine, and Mary West followed the guidance of Joylene Wagner in setting tables, preparing

the pancake breakfast, serving our guests, and cleaning up afterward. Joylene spoke of the pleasure in

observing the gracious generosity of the church members who led this part of the effort to better serve

those without shelter or homes.

FEBRUARY’S FAITH AND FILM - LOVING

 Next month’s Faith and Film selection is “Loving,” the story of two

people who persisted sufficiently to make a difference in the lives of many. The

movie will be screened on Friday, February 2, beginning at 9:30 a.m. (no matter

what the groundhog may indicate about winter) followed by a potluck luncheon

and discussion.

 A second gathering for the film and discussion will occur on Friday,

February 16, 2018 at 7:00 p.m. with a light supper available for all.

 Faith and Film is held in Room 151 of the Education Building and all are

invited to participate.

 Leaving a Legacy

OUTLOOK (USPS 775-180) IS PUBLISHED BIWEEKLY

BY FIRST UNITED METHODIST CHURCH

PERIODICAL POSTAGE PAID AT GLENDALE,

CALIFORNIA

POSTMASTER: SEND ADDRESS CHANGES TO

OUTLOOK, 134 NORTH KENWOOD STREET,

GLENDALE, CALIFORNIA 91206

PERIODICAL

TIME VALUE - January 30, 2018

FIRST UNITED METHODIST CHURCH OF GLENDALE

134 NORTH KENWOOD STREET, GLENDALE, CALIFORNIA 91206

Open Hearts, Open Minds, Open Doors

OUTLOOK
Weõre on the web

www.glendalemethodist.org

/ÙÈàÌÙɯ"ÖÕÊÌÙÕÚȯɯ

)ÌÕÕàɯ ÚÛÜ×ÐÕÈÙÖȮɯ+ÖàÚɯ!ÖÕÕÌÙȮɯ1ÖÚÈɯ"ÏÖÜȮɯ+ÌÖÕÖÙÈɯ5ÐÕÓÜÈÕɯ"ÙÜáȮɯ$ËËÐÌȮɯ

1ÖÚÌÔÈÙàɯ %ȭȮɯ -ÖÙÉÌÙÛɯ %ÓÖÙÌÚȮɯ ÞÐÍÌɯ ÈÕËɯ ÚÖÕȮɯ &ÌÔÔÈɯ %ÜÚÐÓÌÙÖȮɯ ,ÜÙÙÈàɯɯɯɯɯɯɯɯɯɯ

&ÐÉÉÖÕÚȮɯ)ÈÕɯ &ÖÔÌáȮɯ !ÌÊÒàɯ 'ÈÈÚÌȮɯ !ÈÔÉÐɯ 'ÐÊÒÔÈÕȮɯ)ÐÔɯ 'ÐÚÚÌàȮɯ ,ÐÒÌɯɯɯɯɯɯɯɯɯɯɯ

'ÜÉÉÈÙËȮɯ*ÌÐÛÏɯ)ÈÊÒÚÖÕɯÈÕËɯÍÈÔÐÓàȮɯ)ÌřȮɯ$ËÕÈɯ+àÕÕÌɯ)ÜÕÐÖȮɯ!ÐÓÓàɯ*ÓÈ×ÌÕÉÈÊÒȮɯ

,ÐÒÌɯ ,Ê&ÜÐÎÈÕȮɯ $ËÎÈÙËÖɯ -ÖÖÓȮɯ 3ÖÕàɯ /ÏÖÖÕȮɯ +ÖÜɯ ÈÕËɯ ,ÈÙÐÓàÕɯ 1ȭȮɯ (ÝÈÕɯɯɯ

2ÈÕËÖÝÈÓȮɯ)ÜËàɯ 2ÊÏÜÓųȮɯ 2ÖÒÖɯ ÍÈÔÐÓàȮɯ)ÖÏÕɯ 2ÖÓÐÖÕÎÊÖȮɯ -ÈÕÊàɯ 2ÜÓÈÏÐÈÕȮɯɯɯɯɯɯɯɯɯ

3ÏÖÔÈÚȭ

Outlook - Volume 78, No 3

Tuesday, January 30, 2018

Deadline for February 13, 2018 issue is

Thursday, February 8, 2018

USPS 775-180

Rev. Richard C. Garner, Pastor

Phone: (818) 243-2105 Fax: (818) 243-6837

Website: www.glendalemethodist.org

Editor: Ardel Christensen

 The pastoral staff and others will be hosting

confirmation classes for youth seeking to examine and

grow their faith with the possible result of affirming their

baptismal vows and becoming “professing” members of

this congregation of The United Methodist Church.

 These educational opportunities will occur on the

first Saturdays of February, March, April, and

May with possible confirmation of faith on

Pentecost, May 20, 2018. These “retreats” will include study and prayer, field trips and discussion.

 Please hold our confirmation class in prayer during this part of their journey of faith.

