

The Camphor Light

Volume 5, Number 5

July/August 2005

Coming up...

- 9/9 - Submit budgets for 2006
- 9/11 - Submit reports for Charge Conference
- 9/22, 7-8 pm - Charge Conference
- 9/24 - Pay-off-the-loan Rally/Spaghetti Dinner, Gym
- 10/21-22 - Older Adult Ministry Conference, Allentown

Inside this issue:

Around Camphor	3
Rededication of Sunday School	4
Message from Finance Committee	4
The Church Around the World	6
In the Spotlight: Stanley Glenn	8
Sick and Shut-In	In-
Birthdays, Anniversaries & At College	In- sert

Camphor Welcomes New Pastor

By Carol A. Black

On Sunday, July 3, 2005, **Rev. Laurie Ann Rookard** was officially introduced and welcomed to the Camphor congregation during the morning worship service by **Mrs. Floretta McMillon**, chairperson of the Staff Pastor-Parish Relations Committee. Rev. Rookard's appointment to Camphor by Bishop Marcus Matthews was effective July 1, 2005 when she became the 23rd pastor to serve our historic church.

Rev. Rookard brings outstanding pastoral leadership to Camphor. She is a 1984 graduate of Albright College and received the Master of Divinity degree from Wesley Theological Seminary, Washington, DC in 1987. Rev. Rookard began her ministry in the South Caribbean District of the United Methodist Church where she served four churches in Barbados from 1987 to 1990. She completed a two-year Pastoral Psychotherapy Residency at Pastoral Institute/Bradley Center, Columbus, GA in

Rev. Laurie Ann Rookard is welcomed to Camphor by SPPRC Chair, Mrs. Floretta McMillon

-Continued on page 2

Message from The Pastor

Dear Members and Friends of Camphor,

It is with both excitement and anticipation that I write this first pastoral letter to you. There is no doubt in my mind that God has brought us together at this time to do some important work for the Divine plan.

There are at least three things that I hope will happen during our first year together. One, I pray for healing in the Body of Christ. This will involve prayer, forgiveness, and the renewal of trust between people, as well as

-Continued on page 2

Camphor Welcomes New Pastor

Continued from page 1

1993 and is a certified pastoral psychotherapist. In 1993, Rev. Rookard was appointed to Parkside UMC where she developed Christian clowning with youth, music and movement in worship and partnered with the Salvation Army's "Warming Center" for homeless. During this time, Rev. Rookard also worked at Northwestern Human Services, West Chester, PA, where she provided outpatient mental health-clinical therapy to individuals and couples from various socio-economic and racial/ethnic backgrounds.

Rev. Rookard and sons

In 1998, Rev. Rookard was appointed to Frankford Memorial UMC/Frankford Group Ministry where she assisted the congregation in "Project 6:15" church redevelopment under the auspices of EPC's Office of Urban Ministry, and was an integral part of Frankford Social Contract, a multi-faceted neighborhood-schools-civic-city initiative to combat drugs, truancy and violence in the community.

Rev. Rookard is married to **Raymel Rookard** and they are the proud parents of two sons, **Jesse** and **Raymel Jr.**, who enjoy sharing the limelight with mother in photo.

Message from The Pastor

Continued from page 1

discovery of new ways to work through difficulties.

Two, I believe that there will be a deepening of discipleship. This will come about as we learn how to act out the gospel message in different facets of our lives. Three, I am hoping for the discernment of God's vision for our church in the community.

"There is no doubt in my mind that God has brought us together at this time to do some important work for the Divine plan."

Please know that as your minister, I will be praying for you every day. I hope that you will include me in your prayers as well. As we work together, in a "declaration of inter-dependence," I know that God will use us to write on human hearts and bring us closer to the Kingdom of God.

Shalom,

Reverend Laurie Ann Rookard

Thank you, Rev. Palmer!

Camphor is extremely grateful to **Rev. Herbert Palmer** who returned as Interim Pastor for the period, April 17 to June 30, 2005. Rev. Palmer brought a wealth of experience to assist Camphor during the transition of pastoral leadership from Dr. Roger Reddick to Rev. Lorie Ann Rookard. Rev. Palmer's ministry background expanded 42 years and included ministerial appointments at Emmanuel, Spring Garden, Sanctuary, Union Memorial, Haven Memorial, Tindley

Rev. Herbert Palmer and grandchildren of Anthony Howard.

Temple, Camphor Memorial (Interim Pastor) and as South District Superintendent, Executive Director of Metro Ministries and Interim Director of Urban Ministries.

On May 1, 2005, Rev. Palmer convened a Revitalization Retreat and plans were formulated to renew the ministries of the church. Thank you, Rev. Palmer, for faithfully and ably bringing the Word and sharing your many gifts with Camphor during two important transitions!

Around Camphor

Annual Trustee Day

Annual Trustee Day will be celebrated at Camphor on **Sunday, September 11, 2005** at 11:00 AM. The guest preacher will be **Rev. Keith Magee** of Milton, MA. The chairman of this year's Trustee Day is **Mr. Stanley Glenn**, who along with **Edward Hale**, Chairman of the Board of Trustees, invites everyone to attend this very special worship service and program.

DS Installation

Rev. Ralph Blanks will be installed as Superintendent of the Central District, Eastern Pennsylvania Conference, UMC, on Sunday, September 11, 2005, at Arch Street United Methodist Church, Philadelphia, at 4:00 PM. The pastor and congregation are invited to attend the service and reception immediately following. Discount validated parking is available next to the church (\$7 flat rate).

Special Birthday

Former pastor, **Rev. Dr. Marion O. Ballard**, was honored by Camphor last month on the occasion of his 102nd birthday. Dr. Ballard looked dapper as usual as he expressed appreciation to the congregation and gave thanks to the Almighty God for his many blessings.

Van Ministry

The **Board of Trustees** reminds everyone to bring or send quarterly donations for the Van Ministry. Your support helps to keep the vans running.

Older Adult Ministry

"In Search of Gracefully Aging" will be the theme of the EPC's Older Adult Ministry Conference on October 21-22, 2005, at Days Inn Center, Allentown, PA. Featured speakers will include **Bishop Marcus Matthews** and **Rev. Dr. Richard Gentzler**, nationally recognized teacher, writer and Director of the Center on Aging and Older Adult Ministries, Nashville, TN. Workshops: *Myths and Reality Related to Aging*, *Faith Issues with Aging and Church's Role*, *Looking at Specific Models with Older Adults*. Please see Camphor's **Mrs. Dorothea Burnett**, EPC Older Adult Coordinator, for further information

The next "Camphor Light" will be a September/October issue. Articles should be submitted by September 15 for publication on October 1.

Boy/Cub Scouts

Boy Scout Troop 194 will resume weekly meetings and activities at Camphor at 10 AM every Saturday beginning September 10, 2005. The unit, chartered over 50 years ago, is supported by the **United Methodist Men** of Camphor. Scouting builds character, fosters citizenship and develops fitness. Membership is open to boys ages 11-17 or who have completed 5th grade. Cub scouts are ages 8 to 10. **Scout Leader Clifton Officer** (215-474-9363) will be happy to talk with you and your boy(s) about the fun, excitement and adventure of scouting. *"Train up a child in the way he should go; even when he is old he will not depart from it."*

Proverbs 22:6.

Congratulations!

Congratulations to **David W. Casey** who was promoted to the rank of Lieutenant Colonel on June 2, 2005. David, son of **Aileen and William Casey**, graduated from Episcopal Academy in 1985 and the U.S. Naval Academy in 1989. He accepted a Marine Commission and is currently serving in Iraq. His home base is Camp Lejeune, Jacksonville, NC.. More about David will appear in the next *Camphor Light*. Please keep David in your prayers for a safe return home.

—Continued on Page 5

Rededication of "New" Sunday School Room on September 11, 2005

By Sharon Brown

Whether you know it as the "Blue Room," the William and Mary Hudson room or the Sunday School room—big things are happening there. The room traditionally used for Sunday School at Camphor is receiving an "extreme makeover."

Years of use by Sunday school classes, summer camp, group meetings and other activities have left the room in need of updating and repairs. Thanks to Camphor's Trustees, a much needed renovation has begun with a preliminary unveiling and rededication ceremony scheduled for Sunday, September 11.

Sunday School classes will also resume on that day with a traditional pancake breakfast and Christian clown skits.

"Our children deserve a safe and welcoming room in which to worship and learn," said **Ruth Harmon**, Education Committee Chair. Several committee members participated in a clean up that helped pave the way for the renovation. Immediate changes will in-

clude a fresh coat of paint, lighting and structural repairs and the removal of unused furniture and equipment.

Additional plans include the purchase of new instructional materials, bibles, furniture and audiovisual equipment. The Sunday School staff is hopeful that with these changes and more aggressive recruiting efforts, children will once again fill that room and others at Camphor.

The Sunday School staff is looking forward to welcoming old and new students on September 11th and invites everyone to join them at 9:30 AM in the dining hall.

Message from Finance Committee

Dear Members.

During the summer months, most of us are planning vacations and time away from church and home. This is the time of the year when our church suffers not only from a drop in attendance, but a significant drop in giving. Therefore we urge you to continue to meet your commitment by mail or dropping off your church offering prior to leaving. Listed below is what is required to meet our weekly operational expenses:

Operational Income Received:

07/03/2005	\$6,581.50
07/10/2005	\$4,857.10
07/17/2005	\$2,273.65
07/24/2005	\$1,347.45
07/31/2005	\$2,406.48

Operational Income Required WEEKLY: \$5,386.00

Finance reports are available monthly. Copies will be avail-

able at Administrative Council meetings, on the table in the Great Hall or you can see any finance member.

Thank you
Mrs. Kathryn Jasper
Finance Committee

**Do you need a ride to Camphor on Sunday?
Please contact Norris Molock, 215-476-1180**

ADULT SUNDAY SCHOOL

The Adult Sunday School Class will begin on September 18th at 9:30 AM. The title of the Fall curriculum is, "Facing Life's Challenges." We will be studying various Biblical characters who had difficulties and applying their wisdom to face our own life's challenges. This class will be held in the Pastor's office.

Attention: Organizations!!!

On June 27, 2005, The Budget Committee sent letters to all committees and organizations asking for budget information for 2006. This information is needed by September 9th. The letters were placed in committee mailboxes. Please meet with your committee to plan your budget around the Mission of Camphor Church. Should you have any questions, please contact **Kathryn Jasper, Elizabeth Rivers** or **Walter King**.

Donald Welch's hit comedy gospel musical
THE FIRST LADY OF ZION
 Friday, Sept. 23, 8 pm; Sat, Sept. 24, 3 and 7 pm.
 The Ethical Society Theatre (off 19th & Walnut)
 Donald is a product of Camphor Sunday School and Youth Choir. Call **Mrs. Vivian Harmon** (610-394-0302) for group rate tickets ASAP

Camphor Youth held a Car Wash in the church parking lot on June 10, 2005. They not only gave the church vans the royal treatment but also had lots of fun raising funds for trips and conferences they plan to attend in the Fall.

Pay-off-the-loan Rally

Saturday, September 24, 2005
 5 PM—Camphor Gym
 Spaghetti Dinners, Games, Fun, Fellowship!

A Special Thanks!

Dear Mr. And Mrs. Jasper:
Thanks to you and the many friends of Aunt Alice Habershaw at Camphor Memorial. She receives beautiful cards almost every week. We read them to her and she always has something positive to say about each of you.
She is doing as well as expected— her short-term memory has gone— but she seems happy. She loves to have the Daily Word read to her.
Please convey the congregation our sincere appreciation for all the cards and prayers!! Love,
Brenda (her niece)

Our **ANNUAL FLEA MARKET** was held on Saturday, June 4. A special thanks to all for your support. Looking forward to our next one in June 2006.
 — **Finance Committee**

Camphor Senior Choir members visited Dennis McNeill at St. Francis Country House, Darby, during Christmas 2003. Mr. McNeill was Camphor's former Choir Director for 38 years. The choir also visits members at Simpson House and other care facilities during the holidays.

The Church Around

Agency launches anti-malaria effort

NEW YORK — The United Methodist Board of Global Ministries is creating a health ministry to help eradicate malaria, the leading cause of death among young children in Africa. The United Methodist Community Based Malaria Prevention Program will be launched in Sierra Leone in December. Donations, payable to the United Methodist Committee on Relief, should be designated to Advance No. 982009, “Malaria Control,” dropped in offering plates or mailed directly to UMCOR at P.O. Box 9068, New York, NY 10087-9068. Credit-card donors, call (800) 554-8583.

Bishop challenges Christians

MUTARE, Zimbabwe — Bishop Abel T. Muzorewa wants Christians to “climb out of their comfort zones” and bring people to Christ. “Out of the world’s population of 6 billion, only 2 billion are Christians,” he said at a July 23 celebration of his 60-year ministry. “Of those, only half have a real personal knowledge of Christ.” It is time to stop saying numbers don’t count in the church, he said. He has launched an evangelism foundation bearing his name.

Lutherans approve pact with United Methodists

ORLANDO, Fla. — Representatives of the Evangelical Lutheran Church in America have approved an “interim Eucharistic sharing” agreement with the United Methodist Church. The 877-60 vote occurred Aug. 11 during the ELCA’s 2005 Churchwide Assembly. The terms of the agreement foster “mutual prayer and mutual support, study together of the Holy Scriptures as well as the histories and theological traditions of both churches, and joint programs of theological discussion, evangelical outreach and social ministry

The **Finance Committee** meetings have been changed to the First Tuesday of every month, beginning Tuesday, September 6, 2005 at 7:00 pm.

endeavors.” The agreement also encourages joint services of Holy Communion.

Church provides back-to-school boost

SARASOTA, Fla. — At North United Methodist Church, children and parents lined up recently for goodie bags of school supplies. Almost four years ago, Mary Bradley Weeks started donating school supplies to needy families. Through the nonprofit Mary Bradley Weeks Education Project Inc., she gives at least a thousand students a good start for the new school year.

Outreach programs give church new life

LITTLE ROCK, Ark. — In the 1970s, Theresa Hoover United Methodist Church was on its way to fading out. Then the Rev. William “Paw Paw” Robinson Jr. stepped in. “I just saw an opportunity for this building to fill a void,” he said. He has been a key in creating a series of programs through a United Methodist ministry called Black Community Developers to serve the community of Little Rock. The programs include a day care, after-school and summer youth programs, gang intervention, a substance abuse program, housing for formerly incarcerated men, jobs training, affordable housing and a partnership with the Minority AIDS Network.

Mexico needs post-hurricane aid

NEW YORK — Hurricane Emily wreaked havoc on villages in northern Mexico in July. People in small towns and with few resources lost their homes, livelihoods and property in the storm. Health kits from the United Methodist Committee on Relief are in high demand. United Methodists can help by supporting “UMCOR Advance #901440, Material Resources” through the local church. For details on health kits, go to <http://gbgm-umc.org/umcor/kits.cfm>.

The World... from United Methodist News Service – <http://umns.umc.org>

College hosts unveiling of civil rights stamps

DAYTONA BEACH, Fla. — United Methodist-related Bethune-Cookman College will host the unveiling of 10 U.S. postage stamps commemorating turning points in the history of civil rights in the United States on Aug. 30. The school is the only historically black college hosting an unveiling of the stamps on their first day of issue.

UMCOR responds to starvation in Niger

NEW YORK — The United Methodist Committee on Relief is partnering with Swiss Interchurch AID to provide food assistance to 55 villages in southern Niger, where starvation has become epidemic. Donations should be designated to UMCOR Advance #101250, “All Africa Drought and Famine, Niger.” Checks can be given to local United Methodist churches or mailed directly to UMCOR at P.O. Box 9068, New York, NY 10087-9068. Credit card donations can be made by calling, toll free, (800) 554-8583.

Event focuses on peace, justice

CHICAGO — “Shift Your Space – Transform the World,” an event for young adults focusing on peace and justice work, sponsored by the World Council of Churches, is set for Oct. 8-10. The gathering is tied to the WCC’s Decade to Overcome Violence. Registration information is available at www.wcc-usa.org. The deadline is Sept. 16.

InfoServ

United Methodist Information Service

Where you can ask any question
about the United Methodist Church

1-800-251-8140

8:00 a.m. to 4:30 p.m.
Central Time
Toll-free in the U.S.

<http://infoserv.umc.org>

Scouts hear rules for ‘life’ merit badge

FORT A.P. HILL, Va. — The top staff executive responsible for men’s ministry and scouting gave 5,000 United Methodist Boy Scouts a list of rules for earning “life” merit badges. The Rev. Joe Harris, with the Commission on United Methodist Men, offered 10 rules in a July 31 speech at the National Scout Jamboree, including: trust God and give God their problems; share with others; be kind to everyone; and pray for their leaders.

United Methodist likely to win Liberian presidency

MONROVIA, Liberia — A United Methodist will likely become the first woman elected president of Liberia, according to interviews with faculty members and students at United Methodist University. Ellen Johnson Sirleaf, formerly an official with the United Nations, was identified as the frontrunner in Liberia’s presidential race. Several other United Methodists are also running. The election is Oct. 11.

First Korean Church Appreciation!

We wish to extend our thanks to Rev. Palmer and the Camphor UMC Church for your hosting of our 17th annual multicultural worship and fellowship service on April 25, 2005 at The Camphor Memorial United Methodist Church. It was indeed a one spirit-filled program and successful event for the city of Philadelphia.

We extend our special thanks to Ms. Catherine Exum and Carol Black who coordinated the event wonderfully and successfully. Thank you again for your efforts and hard work. We hope to continue this special worship tradition.

*In Christ,
Rev. Manwoo Kim*

In The Spotlight... Stanley Glenn

Stanley Glenn

Philadelphia.

A superb athlete, "Stan" was signed by Hall-of-Famer Oscar Charleston while attending John Bartram High School in Philadelphia. A versatile player, he became a star catcher for the Philadelphia Stars from 1944-50 and vividly recalls catching Satchel Page in 1946 and 1950. He then played three years in the minors and two

We proudly salute **Stanley Glenn**, member of the Board of Trustees, Board of Directors of Camphor Council for Community Development, prayer warrior, worship leader and former star player in the Negro Baseball League who has been instrumental in developing the Memorial Statute honoring Negro League Baseball Players recently erected at 49th and Parkside in West

in the Canadian League, all at a time when black players, regardless of exceptional ability, were not permitted to play in the U.S. major league.

Mr. Glenn has received numerous awards for his work promoting the significant contribution of Negro Baseball Leagues players to baseball and American history and has been featured on national and local radio and television programs, as well as print media, concerning his experiences in the league and travel outside the country.

Mr. Glenn is currently retired from an electrical supply company and serves as National President on the NLBPA Board of Directors. He is married to the former Vera McGlotten and is father of two children, Lisa, a business woman, and Stanley W, a defense attorney in Florida who happens to be profoundly deaf.

Stanley Glenn

Camphor Memorial
United Methodist Church
5620 Wyalusing Ave
Phila., PA 19131

Visit us on the web at
www.camphormemorial.org.

NON PROFIT ORG.
U. S. POSTAGE
PAID
PERMIT NO. 1178
PHILA. PA 19131

We may not all believe exactly the same thing, but the people of the United Methodist Church believe in God and each other. If you're searching for something to believe in, our hearts, our minds and our doors are always open.

Birthdays, Anniversaries, Memorials, At College

Happy July Birthday!

Ms. Rayna T. Beatty
Ms. Catherine Boyd
Mr. Robert Cunningham
Mr. Samuel Edwards
Ms. Wanda Garrison
Mr. Edward C. T. Hale
Mr. Samuel Hargis
Mr. William Jason, III
Mrs. Katherine Keeling
Mrs. Jeanne P. Myers
Mrs. Marie Prattis
Rev. Laurie Ann Rookard
Mr. Edward Savage
Mrs. Deborah Spraggins
Mr. Walter Stanley
Mrs. Elizabeth Valentine
Mr. Bernard Waites
Mrs. Catherine Williams
Mr. Calvin Wright

Congratulations!

Ms. Nicole E. Brown
&
Mr. Rashard A. Williams
were united in holy matrimony
on
April 23, 2005

Happy August Birthday!

Mrs. Mae Dell Brown
Mrs. Joy E. Flynn
Mrs. Marion Garrison
Mrs. Brenda C. Harris
Mrs. Mattie Jones
Mrs. Margaret Parnell
Mrs. Lottie Poindexter
Mrs. Elizabeth Rivers

Happy July Anniversary!

Mr. and Mrs. William R.
Adams, Jr.

Mr. and Mrs. Robert
Cunningham

Happy August Anniversary!

Mr. and Mrs. Ronald Deas, Sr.
Mr. and Mrs. Ryland Gardner
Mr. and Mrs. Charles Keels

Blessings to Our College/Graduate Students!

Tiy Adams
Howard University
Medical School

Melissa Alves
Howard University
Law School

Mark Bounds
University of Maryland
Eastern Shore

Richard Garrison
Villanova University

Daisha Harris
University of Pittsburgh

Paul Jordan, Jr.
Morehouse College

Victoria Mingle
Millersville University

Elizabeth Kelly Terrell
Howard University

Randie Welles
Barnard College

Remember Our Sick & Shut-In July-August 2005

1. Mr. Lewis Alexander 460 N. Sweet Gum Lane, Lafayette Hill, PA 19444 (610) 941-6372
2. Mrs. Gladys Allen Simpson House, 2100 Belmont Ave., Phila., PA 19131
3. Mrs. Pauline Cunningham St. Ignatius Nursing Home #407, 4401 Haverford Ave., Phila., PA
4. Mr. Pauline Carroll Tucker House Nursing Home, 10th and Wallace, Phila., PA 19123
5. Mr. William Covington 5627 Stewart Street, Phila., PA 19131
6. Mrs. Mae Daniel Simpson House, 2101 Belmont Ave., Phila., PA 19131; (215) 871-5366
7. Rev. Claude Edmonds 7701 Henry Ave., Apt D103, Phila., PA 19128
8. Mrs. Margaret Freeman Simpson House, # M330, 2101 Belmont Ave., Phila., PA 19131
9. Mrs. Mary-Lora Garvin 1853 Wynnewood Road, Phila., PA 19151
10. Mrs. Henrietta Gwaltney 1255 N. 57th Street, Phila., PA 19131
11. Mrs. Essie Glover 653 N. Frazier St., Phila., PA 19131; (215) 474-0312
12. Mrs. Ossie Hayward 621 N. Frazier St., Phila., PA 19131
13. Mrs. Zula Hampton 3848 Brown Street, Phila., PA 19104
14. Mrs. Alice Habershaw Britthaven Inc., 1016 Fletcher St., Wilkesboro, NC 28697
15. Mr. Lewis Hill 1101 N. 63rd Street, Phila., PA 19131
16. Mrs. Katherine Keeling 625 Thomasville Church Road, Mt. Gilead, NC 27306; (910) 439-6748
17. Mrs. Lucy Levere 5714 Cambridge Street, Phila., PA 19131; (215) 877-3251
18. Mrs. Elizabeth Manning The Chateau Nursing Home, 956 Railroad Ave., Bryn Mawr, PA 19010
19. Mr. James Manning Simpson House, 2100 Belmont Ave., Phila., PA 19131
20. Mr. Dennis McNeill St. Francis Country House, 1425 Lansdowne Ave., Room 303, Darby, PA 19023
21. Mrs. Marjorie Mitchell 330 Main Street #204, Newark, DE 19711; (302) 234-8854
22. Mrs. Lula Mock Chateau Nursing & Rehab Center, 956 Railroad Ave., Bryn Mawr, PA 19010
23. Mr. & Mrs. Charlie Moore 716 Canasita Trail, Chattanooga, TN 37406; (423) 493-1844
24. Mrs. Ethel Moore 623 N. Frazier St., Phila., PA 19131; (215) 474-4524
25. Mrs. Hilda Sheppard Presbyterian Home, 2100 S. 58th Street, Apt 362, Phila., PA 19143
26. Mrs. Naomi Waters 5512 Name Ave., Baltimore, MD 21215; (410) 358-2675
27. Mrs. Margaret White Hairston Hall, Flourtown, PA 19031

"I was sick and you looked after me." Matt. 25:36 (NIV)

Camphor Council for Community Development, Inc.

5620 Wyalusing Avenue, Philadelphia, PA 19131
"CCCD" is a 501(c)(3) tax exempt non-profit organization

Cordially invites you to tour with us to New York to see the 2005...

Saturday, November 5, 2005

The 2005 Radio City Christmas Spectacular returns to the famous Radio City Music Hall with a dazzling new opening number and 3-D movie! Join the entire cast and the world-famous **Rockettes** as they debut an original song featuring stunning new sets, costumes, stage effects and an electrifying new precision tap routine! Add show-stopping favorites like the "**Parade of the Wooden Soldiers**" and the majestic "**Living Nativity**" and this year's show is not to be missed. Proceeds benefit Camphor-Brooks seniors and GED adult education programs.

Trip Includes:

- Deluxe Motorcoach transportation
- Danish and juice served enroute
- Orchestra seating to the show – 1:00 pm
- Free Time in New York

Departure/Return

Location: Camphor Memorial UMC
5620 Wyalusing Ave., Phila., PA (215-747-2600)

Departure Time: 9:30 am
Return Time: 7:30 pm

Donation: \$129 per person*

Easy Payment Plan Available:

First Payment -- \$43.00 due no later than Saturday, August 20, 2005
Second Payment -- \$43.00 due no later than Saturday, September 17, 2005
Final Payment -- \$43.00 due no later than Saturday, October 15, 2005
(All payments are non-refundable)

**Please note that theater seats will be reserved in the order of payment in full. Please indicate if you have a partner with whom you wish to be seated; however, theater tickets will be reserved upon full payment of both partners*

Please send reservation form and payments (checks payable to "CCCD") to:
Mrs. Catherine Boyd
3600 Conshohocken Ave., River Park House #1109, Philadelphia, PA 19131
Phone: 215-878-9444 email: kitboyd@aol.com

Here's my reservation to CCCD's
"Radio City Christmas Spectacular"
On Saturday, November 5, 2005

Donation: \$129 per person

Includes luxury charter coach and orchestra theater seating

Check one box:

- First Payment -- \$43.00 due no later than Saturday, August 20, 2005
 - Second Payment -- \$43.00 due no later than Saturday, September 17, 2005
 - Final Payment -- \$43.00 due no later than Saturday, October 15, 2005
- Please make all checks or money orders payable to "CCCD" --**We thank you for your support!**

**Please note that theater seats will be reserved in the order of payment in full. Please indicate if you have a partner with whom you wish to be seated; however, theater tickets will be reserved upon full payment of both partners*

Name _____ Telephone # _____

Address _____ Cell Phone# _____

My seat partner _____ Telephone # _____

Amount of Payment(s) enclosed: \$ _____

Please send reservation form and payment(s) to:
Mrs. Catherine Boyd, 3600 Conshohocken Ave., River Park House #1109, Philadelphia, PA 19131
Phone: 215-878-9444, email: kitboyd@aol.com

Here's my reservation to CCCD's
"Radio City Christmas Spectacular"
On Saturday, November 5, 2005

Donation: \$129 per person

Includes luxury charter coach and orchestra theater seating

Check one box:

- First Payment -- \$43.00 due no later than Saturday, August 20, 2005
 - Second Payment -- \$43.00 due no later than Saturday, September 17, 2005
 - Final Payment -- \$43.00 due no later than Saturday, October 15, 2005
- Make all checks or money orders payable to "CCCD" --**We thank you for your support!**

**Please note that theater seats will be reserved in the order of payment in full. Please indicate if you have a partner with whom you wish to be seated; however, theater tickets will be reserved upon full payment of both partners*

Name _____ Telephone # _____

Address _____ Cell Phone# _____

My seat partner _____ Telephone # _____

Amount of Payment(s) enclosed: \$ _____

Please send reservation form and payment(s) to:
Mrs. Catherine Boyd, 3600 Conshohocken Ave., River Park House #1109, Philadelphia, PA 19131
Phone: 215-878-9444, email: kitboyd@aol.com

Here's my reservation to CCCD's
"Radio City Christmas Spectacular"
On Saturday, November 5, 2005

Donation: \$129 per person

Includes luxury charter coach and orchestra theater seating

Check one box:

- First Payment -- \$43.00 due no later than Saturday, August 20, 2005
 - Second Payment -- \$43.00 due no later than Saturday, September 17, 2005
 - Final Payment -- \$43.00 due no later than Saturday, October 15, 2005
- Please make all checks or money orders payable to "CCCD" --**We thank you for your support!**

**Please note that theater seats will be reserved in the order of payment in full. Please indicate if you have a partner with whom you wish to be seated; however, theater tickets will be reserved upon full payment of both partners*

Name _____ Telephone # _____

Address _____ Cell Phone# _____

My seat partner _____ Telephone # _____

Amount of Payment(s) enclosed: \$ _____

Please send reservation form and payment(s) to:
Mrs. Catherine Boyd, 3600 Conshohocken Ave., River Park House #1109, Philadelphia, PA 19131
Phone: 215-878-9444, email: kitboyd@aol.com