

together

JULY | AUGUST 2012
WESTBURY UNITED METHODIST CHURCH

Coming into view
Apartment ministry in
Southwest Fondren

Saying "I do"
Weddings at Westbury

Hammers and hearts
U.M. ARMY teen journals

The vacation of a lifetime
Why VBS matters

Being a Good Samaritan
Volunteers at local clinic

Westbury
United Methodist Church

ON THE COVER

The brick facade and windows of Los Arcos, one of the apartment complexes along the Fondren corridor. See full story on page 6.

06

FEATURE

- 06 Coming into view**
How our church sees incarnational ministry among apartment dwellers in Southwest Fondren

SPOTLIGHTS

- 04 The vacation of a lifetime**
For 100+ kids each year, Vacation Bible School makes a big splash
- 10 Westbury weddings**
Three couples say "I do" this summer in Westbury's sanctuary
- 15 Hammers and hearts**
Teens build more than decks and wheelchair ramps at U.M. ARMY
- 18 Casa el Buen Samaritano**
Local health clinic needs volunteers

MORE

- 03** Where's the WORD?
- 09** Westbury cares
Taste and See
More Than Enough Love Day
Heroes of the Old Testament series
PrimeTimers
- 13** Summer smoothie recipe
- 14** Youth confirmation
Change the World Jazz Brunch
Choir party invitation
- 20** July/August 2012 calendar items

EDITOR & DESIGNER

Kelsey Johnson

ASSISTANT EDITORS

Cindy Parker and Martha Upton

CONTRIBUTORS

Cody Cruise, Cory Garza, Amy Grinstead Behrman, Lindsey Heathcock, DeAndre Johnson, Tiffany Johnson, Laura Joost, Jana Kincannon, Mary Ann Riggs, Laurie Sturdevant, Hannah Terry, Melanie Wiggs and Tommy Williams

PHOTOS

Tommy Behrman, Kelsey Johnson, Vincent Sanders
Hannah Terry and stock images from www.sxc.hu

WESTBURY UNITED METHODIST CHURCH
5200 Willowbend Blvd.
Houston, TX 77096
(713) 723-0175
www.westburyumc.org

STATEMENT OF PURPOSE TO CREATE A COLLABORATIVE PUBLICATION SPOTLIGHTING STORIES OF MINISTRY, MISSION AND TRANSFORMATION AT WESTBURY UMC, TO BE PUBLISHED AND DISTRIBUTED EVERY OTHER MONTH.

WE'RE LISTENING.

Send your suggestions, corrections and comments to Kelsey Johnson, Director of Communications, at kelsey1@westburyumc.org or write to Westbury UMC at 5200 Willowbend Blvd. Houston, TX 77096.

together

JULY | AUGUST 2012
WESTBURY UNITED METHODIST CHURCH

APRIL 2011

FEBRUARY 2012

NEW DESIGN

Where's the *WORD*? For those accustomed to our monthly newsletter, this newly formatted magazine publication, *Together*, may have caught you by surprise.

There wasn't really anything wrong with the old design. It served us well to communicate announcements and recap past events. Still, it relied on the voices of the staff, broadcasting out information. For such a diverse and gifted congregation, we saw more potential. The new design and content aims to capture more of your voices in rich, collaborative storytelling rather than basic reporting. Here are a few more details about the new design.

A NEW NAME

The title, *Together*, captures the collaborative nature of the publication and reinforces the value of Christian community as we serve and worship God alongside one another. The Greek word for "together," as used in Acts 2, means "with one mind, with one accord, with one passion."

We hope that Westbury members will not only contribute to the magazine's content, but be proud to share copies with friends and neighbors so that hand-to-hand distribution will increase for evangelistic

—Rev. Tommy Williams,
Senior Pastor

and missional purposes. May it all be to the glory of God.

EVERY OTHER MONTH

Together will be printed six times a year and mailed the first full week of the following paired months: January/February; March/April; May/June; July/August; September/October; and November/December.

To keep the congregation informed on timely news, *The Weekly Word* will be disseminated as usual every Sunday in worship. Additionally, it will be emailed out every Monday and available for download on the Westbury UMC website.

COST SAVINGS

We will save a modest \$216 over the course of a year by mailing the magazine just every other month. All designing, printing and prepping will continue to be done in-house within our contracted allowance of color copies.

It's our hope that you'll be inspired and uplifted by our first issue. To offer feedback, please see details on the previous page.

Kelsey Johnson
Director of Communications

Tommy Williams
Senior Pastor

THE VACATION OF A LIFETIME

STORY BY JANA KINCANNON, DIRECTOR OF CHILDREN'S MINISTRIES

VACATION BIBLE SCHOOL—100+ KIDS, 100+ VOLUNTEERS, ONE WEEK. WHY IN THE WORLD WOULD WE SPEND SO MUCH TIME AND ENERGY ON A CHILDREN'S PROGRAM THAT LASTS A MERE 15 HOURS EACH YEAR? THE ANSWER IS OBVIOUS: VACATION BIBLE SCHOOL IS THE "MAIN THING." IT'S NOT JUST THE MAIN THING TO ME BECAUSE I'M THE CHILDREN'S DIRECTOR. VBS IS THE MAIN THING BECAUSE THERE'S NO BETTER VACATION THAN THE BIBLE. HERE'S WHAT I MEAN...

VBS 2012
JULY 30–AUGUST 3

Sign up to be a volunteer.

Register your child.

Ages 3– 5th grade (\$20)

BEFORE A VACATION, WE MAKE SOME DECISIONS.

- 1 **DECIDE TO ACTUALLY LEAVE HOME.** Wanting something better than what we have is still difficult to act on if we have to leave behind what we know and what makes us feel comfortable. Going on this Vacation means trusting God enough to begin doing things His way.
- 2 **FIGURE OUT THE DESTINATION.** Hmm, we'll never know if we've actually arrived at our destination unless we decide where it is we're actually going. The destination for this Vacation is heaven.
- 3 **DO THE RESEARCH.** We'd better know something about where we're going before we get there. Everyone benefits from pre-trip preparations. We'll read the Bible and ponder what we've read until it changes who we are.
- 4 **MAKE THE RESERVATION.** We don't want to show up at our destination to find that no one there was expecting us. On this Vacation, Jesus is our travel agent so He's already made these reservations for us!
- 5 **PAY FOR THE TICKETS.** There's an investment to be made usually based on the value we place on the trip. See # 3 above! (Thank you, Jesus!)
- 6 **PACK WHAT WE NEED.** That's easy too! All we need is the Bible. Well, not the Bible we can hold in our hands but the one we "hold in our hearts."
- 7 **BEGIN THE VACATION OF A LIFETIME.** It's the journey of the Christian life. The Main Thing.

For some children, as well as adults and teenagers, Vacation Bible School is the beginning of their personal journey towards wanting God as their Best Friend. For others, this Vacation is a retreat from the day-to-day challenges and becomes a reminder that we can return to God. And still for others, this Vacation offers an opportunity to show someone else what having God as a Best Friend looks like.

Now you know why we spend so much time and energy and money on Vacation Bible School.

You may have thought it was about the popcicles or the t-shirts. Nope, it's because Vacation Bible School is the Main Thing—the thing from which the church should never stray. The Jesus story, the transformation of the individual, the journey. The making of a disciple who can transform the world. All because some were offered and decided to take the Vacation of a lifetime, an eternal lifetime.

Coming into view

WITH EYES WIDE OPEN, WE SEEK GOD'S VISION FOR WESTBURY UNITED METHODIST CHURCH AND FOR OUR COMMUNITY HERE IN SOUTHWEST HOUSTON. THE SPIRIT HAS REVEALED TO US GLIMPSES OF POTENTIAL FOR A RESIDENTIAL MINISTRY WITHIN OUR NEIGHBORHOOD AT THE APARTMENT COMPLEXES ALONG WEST BELLFORT AND FONDREN. THROUGH THE LEADERSHIP OF OUR NEW COMMUNITY PASTOR, HANNAH TERRY, WE FOCUS ON WHAT GOD SEES IN OUR FUTURE.

STORY AND PHOTOS BY HANNAH TERRY

You have to look hard, but you can see it. The thing that made me circle around in my car three times to capture it on my iPhone camera. In the middle of a summer storm, through the raindrops on my rear view mirror, you can see it—a rainbow. It arched over the apartments along Fondren as I drove past my first week in Houston. I saw a promise, a vision. God definitely had my attention.

COMING INTO FOCUS

Word on the street is that here at Westbury, God has been aligning your yearning with God's own yearning. That's what I heard and saw when I met Tommy, Romonica and DeAndre in January 2012. As they shared stories of the Westbury family, I was struck: the Holy Spirit's up to something here in Southwest Houston!

I returned to Duke Divinity School, finishing my final semester with renewed vision of possibilities for life together as disciples.

From January through March, I wrestled with God as I sought to discern where the Spirit was leading me in pastoral ministry within The United Methodist Church. It was a time of pain. It was a time of grace. And it was a time in which God was moving at Westbury UMC, in the neighborhood and in my life.

LOOKING HARD TO SEE IT

A summer rainstorm brings this symbol of hope and promise.

A MATTER OF PERSPECTIVE

Tranquil crepe myrtles bloom at the intersection of Fondren Road and Ludington Drive, where Los Arcos Apartments is located (photo at far left). From a different vantage point, there's a fence surrounding the complex wrapped with barbed wire.

A RISKY PRAYER

I dug my toes into the North Carolina sand. I stared straight into the sliver of sun rising from the Atlantic.

Please slam shut every door you don't want me to walk through, Lord.

I relaxed my toes. There, on the beach, I gave up the wrestling match.

Three days later, I freaked out. I realized I had prayed something kind of risky.

I know God has a home for me—a place where I can love

God put
on skin
and moved
into the
neighbor-
hood.

—Eugene Peterson,
The Message
(John 1:14)

others and I'll be loved, too. But what if I haven't listened well and perceived rightly where God is leading? What if every door I thought was open is now suddenly slammed shut?

That evening, Pastor Tommy emailed me. He asked if we could talk in the morning. We had been in touch before, having conversations about ministry, but I hadn't yet imagined Westbury as a place I might be able to call home. The next day, Tommy shared with me how God had been moving at Westbury.

A manager from the apartments on Fondren between West Bellfort and West Airport had approached the church, asking if someone would come teach a Bible study—they invited Westbury into relationship.

Folks began talking and praying and discerning that the Spirit was truly leading Westbury into a form of incarnational ministry.

And I was invited in, too.

I'm not the savior. Westbury UMC is not the savior. Jesus Christ is the Savior. We're not bringing him there—he's already there, inviting us to join him.

REAL PRESENCE

Jesus chose to be with humanity in the midst of brokenness and share life among us. He chose to be a dependent babe, to wear clothes, to grow up. He chose to live acquainted with injustice and marginalization—to hang in the shadows where forgotten folks got shoved behind walls. He chose to give his life so that people of all ages, nations and races may know how far and deep and wide the love of God reaches. And our God chose to show the world that death will never have the final say. Resurrection transforms everything.

This is the reality of the Incarnation. Of God with us. And this is the reality that

God calls us to pattern our lives after. As disciples of Jesus Christ, we are called to imitate him. To feel what he feels, to touch what he touches, to go where he goes, to sit and be with people as he does just that. Jesus, the one who entered and continues to enter into places of suffering within the world—the Incarnate One. Westbury UMC has heard God's call to this incarnational ministry. Now the real work begins.

JOINING JESUS IN HIS WORK

Sisters and brothers, I am humbled and overjoyed to join you in ministry. I thank you dearly for your warm welcome and enthusiasm for the newly-budding community ministry down on Southwest Fondren. I'm

GAINING CLARITY

- 1 Sunrise on the North Carolina beach where I prayed my "risky" prayer of surrender.
- 2 Serving alongside Westbury family at the March 2012 More Than Enough Love Day.
- 3 Soon after moving to Houston, I got a library card and began meeting with neighbors there.

blessed to call Westbury my home and you my family.

I look forward to conversations with you, because I want to hear your stories. Stories of this place and people and how God has been working long before any of us have been here.

During this first month, I've been gathering a leadership team together of folks from Westbury who are passionate about the ministry, and we've been discerning God's leading in our next steps. I've been making contacts with key individuals, churches, and organizations from Southwest Houston and learning of the dynamics and needs of the area. Also, I've had the joy of meeting new friends at the apartments—folks who have moved to the city as refugees and immigrants and folks who are born and raised Southwest Houstonians.

JUST WITHIN SIGHT

So, what's next? I'm not entirely sure.

Perhaps this ministry looks like a house church—that is, a group of Westbury folks moving into the neighborhood, living together and creating a holy and safe gathering place for worship and discipleship. Perhaps this ministry looks like a community house—a holy space offering refuge for folks in need. Perhaps this ministry looks like something we haven't yet imagined.

This is what I *am* sure of: God calls us...

to be **faithful disciples** of Jesus who welcome the presence and power of the Holy Spirit.

to this ministry—as an **entire body**—with our neighborhood at the Fondren corridor.

to **deeper relationship** with God and each other, as we live and eat and work and commune together in the spaces we call home.

to **listen intently** and faithfully to the Holy Spirit and the voices within the community.

to slow down and **notice the details**—to be attentive to how God is at work already in the world and how we are being welcomed as God's partners in it.

MORE ON THE HORIZON

Please actively join me in trusting God's voice and participating in this ministry.

I invite you to contact me so we can share stories of God's work of grace in our lives and partner together in this work. To pray for me, our neighbors and all of us who are discerning together the next steps in this incarnational ministry. To consider what gifts and graces God has placed within you to offer.

May we patiently listen, graciously relate and faithfully seek Jesus together in this new way.

God is with us—this God who put on skin, moved into the neighborhood, died, and was resurrected. This God who transforms everything.

10 things a Northeastern transplant has learned in her new home

- 1 The tacos are terrific.
- 2 It's appropriate for me to say *y'all* now. (Such a brilliant word!)
- 3 I never have to check the weather anymore.
- 4 Good barbeque doesn't need sauce.
- 5 Friendliness is normal.
- 6 Guacamole's acceptable at every meal.
- 7 Cowboy boots are comfortable.
- 8 The people are incredible.
- 9 God is with me.
- 10 The Spirit is moving.

Hannah Terry feels called to live intentionally among folks who are ignored, forgotten and marginalized. She joined Westbury UMC's staff as Southwest Fondren Community Pastor in June 2012. Having grown up in New York State, she received her Bachelor of Arts degree in Communication from Roberts Wesleyan College. She then journeyed to Duke University for her Master of Divinity degree. Residential college and university ministry, rural camp ministry and urban community ministry have profoundly shaped her. She loves filling life with music, food, good competitive games and hours at local coffee shops.

LIKE HANNAH'S SNAPSHOTS?

Follow her photostream on Instagram (a free app for Apple and Android) @hr87terry

Westbury Cares

In Memory

of Billy West, father of
Wynette Stone, from
Janel Gillespie

.....

In Honor

of all God's servants who
love and respect Jesus
who died for them, from
anonymous

.....

Deaths

Katie Griffin, member,
06/01/12

Dr. Charles Godbey,
former pastor, 06/17/12

Marilyn Malone Grogan,
mother of Rev. Romonica
Malone-Wardley, 06/18/12

.....

Congratulations

2012 Graduates

Beverly Ann Chatfield
Westbury High School

Sheridan Robinson
Foster High School

Rachel Hodge
Bellaire High School

Jared Brooks Patterson
Bellaire High School

Nicole Caputo
Westbury Christian School

Kathryn Kubena
Bellaire High School

Newly Ordained

Rev. R. DeAndre Johnson
Deacon

Rev. Julius Wardley
Elder

taste
and see
that the
LORD
is good

A Mid-Year
Church Update
Sunday, July 29
9:30 am
Humphrey Hall

SAVE THE DATE

More Than Enough Love
community service day

OCTOBER 27, 2012
HOUSTON FOOD BANK

HEROES OF THE OLD TESTAMENT

Each Sunday at 10:45 am,
we'll get to know some
faithful men and women from
the Bible, all of whom God
used in unlikely ways.

Sunday, July 01

"David" Rev. Tommy Williams

Sunday, July 08

"Jonah" Rev. Romonica
Malone-Wardley

Sunday, July 15

"Esther" Hannah Terry

Sunday, July 22

"Isaiah" Jeff Gleghorn

Sunday, July 29

"Daniel" Michael Draper

PRIMETIMERS (adults 50+) will meet on **Monday, July 23**, to enjoy a sing-along with our own Sarah Winkel. On **Monday, August 27**, the musical guest will be Stephen Ray from Westbury Baptist Church. PrimeTimers meet from 11:00 am till 1:00 pm in Humphrey Hall. Please bring a summer salad dish to share for the potluck lunch.

MR. AND
MR. AND
JOYFULLY
THE MA

Laura
Marcio

A ♥ T

Tiffany

Westbury Weddings

STORY BY KELSEY JOHNSON

AFFECTIONATELY KNOWN AS WESTBURY'S SWEETHEARTS, AMY GRINSTEAD AND TOMMY BEHRMAN WILL WED IN LATE JUNE. AND THEY'RE NOT THE ONLY ONES PLANNING THEIR MARRIAGE CEREMONY IN THE SANCTUARY THIS SUMMER. AS THE WEDDING BELLS RING OUT, READ ABOUT THE LOVE STORIES OF THREE COUPLES AND WHY THEY CHOSE TO CELEBRATE THEIR SPECIAL DAY AT WESTBURY UMC.

Amy Grinstead *and* Tommy Behrman

WEDDING DATE June 30

HOW DID YOU MEET? Tommy and I met at Westbury UMC back when we were in elementary school. It all seems like a fairy tale when I think back, but we have been dating for seven years since we were both 16 years old. I owe a bit of thanks to my brother, Scott, because Tommy was his friend first and I had the advantage of hanging out with the boy I liked without having to invite him over myself. It is safe to say it wasn't love at first sight, since we didn't even know the true meaning of the word then, but we were lucky enough to grow together (once I finally got him to like me back!)

WHY DID YOU CHOOSE TO GET MARRIED AT WESTBURY UMC?

Westbury UMC has a large significance in our lives. It only makes sense for us to confirm our commitment to each other in the place that we first met and continue to grow in every year. We also get the privilege of having Romonica officiate our ceremony, a person that has been a mentor to both of us through the past five years.

DO YOU HAVE SOMETHING SPECIAL PLANNED FOR THE CEREMONY?

In our wedding party, we are lucky enough to have many musically inclined friends who will be participating in our wedding ceremony. Daniel Heathcock will be playing the piano, Anna Nelson will be performing special music, and one of the groomsmen will have a musical part in the procession. We are honored to have everyone share their talents to make our day memorable.

WHAT'S YOUR FAVORITE SCRIPTURE AS A COUPLE?

We both decided on 1 John 4:16–19 for our wedding ceremony. This isn't the most traditional wedding scripture because it doesn't speak of the love between a husband and wife, rather the reason we are able to love. God is love, and those who live in love live in union with God and God lives in union with them. It is because Tommy and I have cultivated our faith, that we are now able to commit ourselves to one another and to God in front of our family and friends.

Laura Joost *and* Marcio Giacomoni

WEDDING DATE July 7

HOW DID YOU MEET? Marcio and I met at a mutual friend's going away party. We are so blessed to have met right before she left town!

WHY DID YOU CHOOSE TO GET MARRIED AT WESTBURY UMC?

We wanted to get married at Westbury UMC because of our friendship with Rev. Johnson and his family. Westbury's amazing diversity also made it seem appropriate because Marcio is from Brazil, and we are incorporating foreign-language aspects into the ceremony.

DO YOU HAVE SOMETHING SPECIAL PLANNED FOR THE CEREMONY? I think the most special part will be serving communion to our guests.

With wedding season in full swing this summer, several couples will say their vows in Westbury UMC's sanctuary or chapel.

The sanctuary, with ample seating for 700, and a long center aisle for the bride's processional, is an attractive venue. For couples with a smaller guest list, the chapel seats 50 and features a central stained glass cross.

"Lately, we've been getting lots of calls from non-members to reserve the sanctuary for ceremonies," says Cindy Parker, administrative assistant in the church office.

"Three consecutive weekends in October are already booked for the fall season."

Couples can schedule use of the sanctuary or chapel for both rehearsal and ceremony. For more information on reserving facilities, contact Cindy Parker at 713-723-0175 or cindy1@westburyumc.org.

Tiffany Johnson *and* Joel Jenkins

WEDDING DATE July 15

HOW DID YOU MEET? Joel and I met at a mutual friend's birthday party. Joel was friends with the brother, while I was friends with the sister. After about three months of friendship with each other Joel and I began to have feelings for each other. We came to an agreement to fast and pray for 21 days to see if this was in God's infinite plan. At the end of the 21 days we began our courtship.

WHY DID YOU CHOOSE TO GET MARRIED AT WESTBURY UMC?

It's the church that I grew up in and holds my extended family. I could think of no other place to be.

WHAT ARE YOUR WEDDING

COLORS? Purple and silver—no real special meaning, just a pretty combination.

Special note: The Westbury UMC church family has received an open invitation to the Johnson-Jenkins wedding at 3:00 pm on Sunday, July 15, followed by a dessert reception.

THEY'VE ALREADY MADE IT DOWN THE AISLE

SALLY UPTON AND DONNIE KELLER
DECEMBER 21, 1991

SARAH AKPANUMOH AND DAVID JOHNSON
JUNE 27, 2009

ROMONICA MALONE AND JULIUS WARDLEY
JULY 17, 2010

"Love bears all things,
believes all things,
hopes all things,
endures all things.
Love never ends."

—I Corinthians 13:7-8a

Banana-Berry Smoothie

A summer recipe submitted by Mary Ann Riggs

.....

10 ice cubes

1 sliced banana

10 strawberries

6 oz. container of blueberry yogurt

Put all ingredients in a blender. Blend until smooth. Serves 2.

“This is my favorite! It can be made with any combination of fruits and flavors of yogurt.”

Mary Ann Riggs

confirmation 2012

CONFIRMATION in the Methodist tradition is a rite through which young Christians affirm the faith of the church, renew the vows of baptism and commit to lives of discipleship as professing members of The United Methodist Church. Confirmation classes for teens at Westbury are for anyone entering into the 6th grade this fall, or 7th and 8th grade students who have yet to go through this course.

Mark your calendars as we will have a parent meeting on **Sunday, August 19**, and our retreat will be youth-led on the weekend of **September 7 and 8**. We are excited to see what God will do with this year's confirmation group! For more information, email Cody Cruise at codycruise@gmail.com!

CHANGE THE WORLD Revs. Romonica Malone-Wardley and Tommy Williams stand with Principal Roslyn Vaughn and staff from our school partner, Anderson Elementary, who joined us for our Jazz Brunch and Auction on Sunday, May 20. This fundraiser benefitted global and local missions, with \$4,200 equally supporting Imagine No Malaria and Braes Interfaith Ministries.

We've saved a seat for you.

Do you have a **song** in your heart?

An interest to learn more about **music**?

A passion to unite your voice with others in **worship**?

The youth and adult choirs invite new members to join this fall.

Come to our "Back in the Groove Party" on Thursday, August 16, @ 7:00 pm.

Hammers and hearts

U.M. ARMY TEAMS BUILD NOT JUST
WHEELCHAIR RAMPS AND DECKS
BUT COMMUNITY RELATIONSHIPS

“To show our appreciation to everyone who helped sponsor and donate toward U.M. ARMY, we will have a spaghetti dinner on Sunday, August 19. We can’t do this work without the support of the people of Westbury UMC.” Cody Cruise

With hammers and shovels in hand, Westbury UMC’s team of 16 joined other church work teams in Fairfield, Texas, for U.M. ARMY the week of June 10.

Soon after Westbury’s team returned, our church doors opened to host 88 visiting volunteers from the Clear Lake area as they connected with our neighbors and completed projects in the surrounding communities.

For over 30 years now, U.M. ARMY (United Methodist Action Reach-Out Mission by Youth) has provided Christ-centered camps that serve people in need and promote spiritual growth and leadership development in youth. Often, youth come home expressing a deepening of faith and passion for missions.

Two of Westbury’s teens, Cory Garza and Melanie Wiggs, had just such an experience. Turn the page to read their journal entries about U.M. ARMY 2012.

Cory Garza

As a first-timer to U.M. ARMY, I wasn't expecting much. I had heard countless stories about how amazing it is and how God's love is just poured out. Before I went to U.M. ARMY, I was struggling with something—selfishness was eating me away. I wanted things to be done my way or not at all. I wasn't thankful for the little things in my life.

I was pumped to go to U.M. ARMY though. I really like to help people who really

need it, but the sad thing is that I thought I was just going to U.M. ARMY to help a couple of people in need and fix up their houses, and do whatever needed to be done. Little did I know that it was much more than that!

God spoke to me through prayer and song. The second night we were there, I realized that I was falling short of God's glory, I realized that selfishness was eating me away, and I also realized that God will never give up on me.

Worship on Wednesday night was the most powerful thing I have ever experienced. I prayed over everything that could come to mind. I prayed that God would transform me and give me the strength to put others before myself. I prayed with many of my friends and with some people I just met. It was crazy how every single person in the building was burning on fire for God.

I met many new friends at U.M. ARMY. The people in my group were just so awesome: Hank, Gusti, Lizzy, and Sebastian. They were all from the same church, but welcomed me with open arms.

Every day when we arrived at our worksite, we would pray with our client and when we left, we would pray with them too. All of our clients were so thankful, and that also helped me change—seeing that hope and gratefulness. This camp changed my life.

“I prayed God would transform me and give me the strength to put others before myself.”

Cory Garza

YOUTH ON A MISSION

Above: Volunteers gather on the youth wing stairs, ready to head to Fairfield.

Opposite page, clockwise starting at top: Cory Garza paints a chair; Melanie Wiggs touches up trim on a client's home; Sarah Patlan and other members of her work team take a short break; Jared Patterson pitches in; and Rachel Hodge hauls wood scraps.

2012 Participants from Westbury UMC

1. Cody Cruise
2. Michael Draper
3. Jeff Gleghorn
4. Kenneth Henderson
5. Brittany Peavy
6. Cory Garza
7. Tyler Henderson
8. Rachel Hodge
9. Sarah Kubena
10. Sarah Patlan
11. Sean Patlan
12. Jared Patterson
13. David Richard
14. Sebastian Silva
15. Chris Wiggs
16. Melanie Wiggs

Melanie Wiggs

In Fairfield, our theme was "Act of Worship" with 1 Thessalonians 5:14-22 being the main Bible verses for the week. With these verses, I was reminded to love everyone, help those who seek it, and pray continually.

At the worksites, I met our clients, and got to do what they needed help with, knowing it wasn't just for them, or to make me feel better about myself, but to actually serve God as an act of worship. It was also a very spiritual journey for all of us as we spent lots of time praying during worship, which I know I really needed.

"It wasn't just for them, or to make me feel better about myself, but to actually serve God as an act of worship." Melanie Wiggs

On Wednesday, all the Westbury UMC campers received letters from our congregation, which I was definitely not expecting, and the letters really moved me. I didn't realize the work I was doing at U.M. ARMY really impacted many people until I read my letters.

We also met many new amazing people who helped

us through the week and who we hopefully continue to remember and talk to. It's great being at a camp with believers alongside you, but the most important thing I learned this week is to not let coming back to Houston, where I know not all of my friends are believers, stop me from being passionate about God.

By the Numbers

3,000
hours of work

100
gallons of water consumed

75
participants
(25 adults, 9 college students and 41 youth)

26 projects completed

16 youth and adults from Westbury UMC

3 churches represented
(Westbury UMC, Cokesbury UMC and Bay Harbor UMC)

1 Savior glorified through it all

CASA EL BUEN SAMARITANO

PHOTOS BY TOMMY BEHRMAN

It takes 14 volunteers to staff the clinic. We already have 7 signed up. Will you give up just one night a month to help this community ministry?

Although we live in a city with one of the best medical centers on the planet, the services and technologies offered here are beyond the grasp of many Houstonians. By volunteering at Casa el Buen Samaritano, I can be "His hands and feet" one night a month, and help provide health care and healing to someone who is truly in need.

LAURIE STURDEVANT

IF YOU WOULD LIKE MORE INFORMATION ABOUT VOLUNTEERING AT "THE HOUSE OF THE GOOD SAMARITAN," PLEASE SIGN UP IN THE CAFÉ.

Maybe you're not able to volunteer right now. That's okay too.
The clinic asks for your prayers.

Pray for those we serve

- that God would send the spiritually hungry to us
- that God would open hearts to accept Christ
- for good follow-up relationships with those who accept Christ

Pray for volunteers and staff

- that God would bless and protect them
- that God would provide more volunteers

Pray for our board members

- that they would have wisdom about the future and direction of our ministry
- that they would follow God's leading

Pray for our finances

- that God would provide for our financial needs
- that God would bless our financial supporters

LOCATION

14060 Dublin Street
Houston, TX 77085

WEBSITE

www.casaelbuen.org

PHONE

(713) 721-4100

VOLUNTEERS NEEDED

Medical professionals, Spanish-speaking translators, childcare workers and more!

A few months ago I had the opportunity to tour Casa el Buen Samaritano during one of their open clinic nights. I saw people receiving much-needed health care and volunteers giving their time and talents to be a blessing to others. I saw the kingdom of God at work. It was a beautiful picture of what can be accomplished when people respond to Jesus' call to show God's love to the sick, the poor, and the marginalized. What I love most about the work at Casa el Buen Samaritano is that they offer whole-person care to their clients. They offer vital health care to people who are uninsured and have nowhere else to turn, just as Jesus healed the sick when they had given up hope of ever being well. At the same time, they offer healing for the soul and spirit by sharing Jesus' gospel of love and grace with each client.

Hundreds of individuals, clients and volunteers alike, have been transformed by this ministry, and I am so excited to be a part of it with my church family here at Westbury. There are many talents within this body that are well-suited to the mission: health care providers, Spanish speakers, childcare providers and more. We are blessed to be a part of what Casa el Buen Samaritano is already doing in our community, and I can't wait to get started!

LINDSEY HEATHCOCK

DATE	TIME	EVENT	PLACE
JULY 08	Noon	Teens go to Astros game	Youth Wing
JULY 09	6:30 pm	Alzheimer's Support Group Meeting	Room 105
JULY 10	7:00 pm	Community Ministries Team Meeting	Room 102
JULY 11	10:00 am	Living Water Caring Ministry Prayer Meeting	Room 103
JULY 15	5:00 pm	Teens go to Discovery Green	Youth Wing
JULY 22	Noon	VBS Volunteer Training	Room 102
JULY 23	11:00 am	PrimeTimers (musical guest: Sarah Winkel)	Humphrey Hall
JULY 23	7:00 pm	Global Ministries Team Meeting	Room 102
JULY 23-28	All Day	Teens go to Student Life Missions Camp	Denton, TX
JULY 29	9:30 am	Taste and See: A Mid-Year Church Update	Humphrey Hall
JULY 30-AUGUST 03	9:00 am-noon	Operation Overboard Vacation Bible School	Children's Wing
AUGUST 05	5:00-9:00 pm	Teens go to Kemah	Youth Wing
AUGUST 06	7:00 pm	Discipleship Meeting	Room 102
AUGUST 06	7:00 pm	Trustees Meeting	Room 103
AUGUST 08	10:00 am	Living Water Caring Ministry Prayer Meeting	Room 103
AUGUST 10-11	All Day	Teen Planning Retreat	Galveston, TX
AUGUST 13	6:30 pm	Alzheimer's Support Group Meeting	Room 105
AUGUST 13	7:00 pm	Staff-Parish Relations Committee Meeting	Room 103
AUGUST 14	7:00 pm	Community Ministries Meeting	Room 102
AUGUST 16	7:00 pm	Back in the Groove Choir Party	Parlor
AUGUST 19	5:00 pm	Youth Appreciation Spaghetti Dinner	Parlor
AUGUST 20	7:00 pm	Finance Committee Meeting	Room 103
AUGUST 20	7:00 pm	Global Ministries Team Meeting	Room 102
AUGUST 26	10:45 am	Promotion Sunday	Sanctuary
AUGUST 27	11:00 am	PrimeTimers (musical guest: Stephen Ray)	Humphrey Hall
AUGUST 27	7:00 pm	Church Council Meeting	Parlor

CHURCHWIDE | ADULTS | YOUTH | CHILDREN

.....

NON-PROFIT ORG.
U.S. POSTAGE
PAID
Permit No. 7821
Houston, Texas

5200 Willowbend Blvd.
Houston, Texas 77096-5298
Main Office: 713-723-0175
WestburyUMC.org
Address service requested