

Community News

At the crossroads... where the cross meets the community

January 2018

Lewis Memorial United Methodist Church
5555 Hereford Farm Road
Evans, GA 30809-7001
(706)863-6795 | www.lewismemorial.com

INSIDE THIS ISSUE

WORSHIP OPPORTUNITIES

SUNDAYS

LAY SERVANTS

CHRISTIAN FORMATION

ADULTS

CHILDREN

YOUTH

MINISTRY OPPORTUNITIES

NURSERY

CHILDREN

YOUTH

ADULTS

EVENTS COMING UP:

STANDARDS OF EXCELLENCE
NEW TESTAMENT RETREAT

INSTALLATION OF OFFICERS

ROCK SOLID RETREAT

CONFIRMATION CLASSES

CHILI/DESSERT COOK-OFF

Beth's Blessings

Several years ago, former President James Wagner wrote in the Emory alumni magazine about the difference between dissatisfaction and hope, and the necessity of both for our human flourishing. He recalled a national leadership training program in which some Emory students participated in a visioning exercise. They each crafted a newspaper headline that might appear on the morning after their vision of utopia had been accomplished. The students wrote things like, "WAR ENDED," "DISEASE ERADICATED," and "HUNGER ELIMINATED." Soon it dawned on him that the headlines were all voiced in the negative, as if utopia is defined as bad things being absent rather than imagining good things flourishing. He commented, "Optimism based on the desire to rid the world of what is bad may be a vital component of healthy human community and service. But such optimism must be complemented with hope, which is more like a sustaining, creative vision of what can be."

In 1 Chronicles 28:1-10, King David says, *"I had planned to build a house of rest for the ark of the covenant of the Lord. . . and I made preparations for building."* He had great plans, but God had a larger vision. The one thing King David wanted most—to build the Temple—he had to leave for his son Solomon. God gave a vision for good things to come, but not possible for him to accomplish on his own. As one calendar year ends and a new one begins, we may feel a lot like David and those Emory students, frustrated and disappointed by all the incompleteness and failure of what is past, seeing only the negative and trying so desperately to keep it at bay that we neglect to imagine possibilities and create space for good things to flourish.

In this season of endings and beginnings, a meditation by Archbishop Oscar Romero of El Salvador, written shortly before his martyrdom in 1980, offers this insight: "It helps now and then, to step back and take the long view. The kingdom is not only beyond our efforts, it is even beyond our vision. We accomplish in our lifetime only a tiny fraction of the magnificent enterprise that is God's work. Nothing we do is complete, which is another way of saying that the kingdom always lies beyond us. We plant the seeds that one day will grow. We lay foundations that will need further development. We cannot do everything, and there is a sense of liberation in realizing that. This enables us to do something, and to do it very well. It may be incomplete, but it is a beginning . . . an opportunity for the Lord's grace to enter and do the rest."

What plans did you have for 2017? What do you need to let go of as you look toward 2018 with hope for God's creative vision? *Help us step back and take the long view, O God. Thank you for the seeds you've helped us plant this year, the foundations you've enabled us to lay. Give us the wisdom to let go of other things and to rest assured that we have a future with hope for enduring good that is held within your care. Amen.*

Blessings for the New Year,

Beth

Installation of New Officers | January 7 | All Services

Worship

8:30 am Warehouse
9:45 am Sunday School
11:00 am Sanctuary

Children's Church is available during both Sunday services
for children potty trained to 2nd grade.

Sunday, January 7
Rise Up! God is Speaking
Mark 1:4-11
Installation of Officers

Sunday, January 14
Rise Up! Listen
1 Samuel 3:1-20

Sunday, January 21
Rise Up! Move
Jonah 3:1-5, 10

Sunday, January 28
Rise Up! Answer
Deuteronomy 18:15-20

January Lay Leadership

January 7

8:30 am Warehouse
Worship Leader: Jason Powell
11:00 am Sanctuary
Worship Leader: Jill Pratt
Ushers: David & John McDowell
Acolytes: Christian & Jaxon Norville

January 14

8:30 am Warehouse
Worship Leader: Jason Powell
11:00 am Sanctuary
Worship Leader: Kimberly Norville
Ushers: David & John McDowell
Acolytes: Brooke Dingman/Drew Davis

January 21

8:30 am Warehouse
Worship Leader: Jason Powell
11:00 am Sanctuary
Worship Leader: Sonny McDowell
Ushers: David & John McDowell
Acolytes: Claire & Mattie Stephens

January 28

8:30 am Warehouse
Worship Leader: Jason Powell
11:00 am Sanctuary
Worship Leader: Gene Hair
Ushers: David & John McDowell
Acolytes: Aleksander Helpingstine/Mindy Porter

Worship is a covenant call from our Lord to come before Him in reverence, with gladness and joy.

Psalm 100 invites us to:

*Make a joyful noise to the LORD, all the earth!
Serve the LORD with gladness;
Come into His presence with singing.*

*Know that the LORD, He is God.
It is He who made us, and we are His;
we are His people and the sheep of His pasture.*

*Enter His gates with thanksgiving,
and His courts with praise!
Give thanks to Him; bless His name!*

*For the LORD is good;
His steadfast love endures forever,
and His faithfulness to all generations.*

There are a variety of ways you may "come into His presence" to "make a joyful noise" at Lewis Memorial.

Sunday Mornings:

8:30 am Warehouse Worship
9:45 am Sunday School
11:00 am Sanctuary Worship

Sunday Evenings:

5:00 pm Soul-Full Sunday Classes for all ages
6:00 pm Children's Choir

Wednesday Nights:

6:30 pm Wonderful Wednesday Studies (all ages)
6:30 pm Sanctuary Choir

Come Worship with Gladness!

Cokesbury Methodist Curriculum
 Annie Lewis Class Rm G407
 Facilitator: Cary Woodworth
 Mary Crook Class Rm F204
 Facilitators: Claude & Sandra Harper

Linking the latest headlines to relevant Scripture.
 Facilitator: Fred Moore | Chapel Rm G103

Subscribe to The Daily Text email, spend time every day and then come and discuss various aspects of the daily reading and how they apply in our lives and culture. www.seedbed.com

Facilitators: Bonnie Johnston, Kip Woodworth | Parlor

2018 Domestic Mission Trip

Join the team traveling to support
 Alabama Rural Ministries (ARM)

**Friday - Monday
 October 5-8**

This mission trip is open to
EVERYONE
 Ages 5-85!

Children must be accompanied
 by a parent or guardian.

A \$25 deposit
 reserves your spot on the team!
 (Due January 14)

Contact: Cary Woodworth,
 Domestic Mission Coordinator
 706.833.1271
miatabug1992@gmail.com

(Watch upcoming newsletters for MORE DETAILS!)

MADE FOR MORE

////////////////////////////////////

*More than a trip.
 More than a project.
 Service is a lifestyle.*

////////////////////////////////////

*Extending the love of Christ
 through home repair and children's ministries.
www.arm-al.org*

Soul-Full Sunday's Intergenerational Meal | 6:30 pm | Fellowship Hall

After a full day of worship in the morning and Bible studies in the afternoon, it's great to gather around the table to enjoy a family style meal. "Intergenerational" means you will be seated with people of various age groups to promote an extended family fellowship time. Conversation Starter questions will help spark interesting conversation over a delicious light supper. Food donations for the meal are appreciated. Pantry needs are posted online, or you can drop a check in the offering, designated Intergenerational Meal in the memo line.

January 7	January 14	January 21	January 28
Taco Soup & Grilled Cheese	Meat Loaf & Hashbrown Casserole	Subs, Chips, Veggies	Pasta In a Pot Green Beans

** Intergenerational Meals follow the Columbia County School Schedule.*

Wonderful Wednesday Friends & Family Meal | 5:45 pm | Fellowship Hall

Enjoy the fellowship of friends and family midweek. Invite your neighbors and friends. Share a meal together and then join a Bible Study. Children & Youth programs from K - 12th grade. Nursery Available.

January 10	January 17	January 24	January 31
Baked Chicken Leg Quarters	Spaghetti	Undecided Menu	Undecided Menu
General Budget	Boy Scout Troop 122	General Budget	General Budget

Reserve your plate by Monday Noon prior: office@lewismemorial.com | 706.863.6795
CANCELLATIONS by Tuesday Noon

Sanctuary Choir News

Joseph, Arlene & Emilia celebrate Joseph's recent graduation from Augusta University School of Nursing

The Sanctuary Choir presented a beautiful cantata on Sunday, December 17, called "Appalachian Winter." Joseph Silmaro, the director and accompanist, was able to balance family life, nursing school, choir rehearsals, and a rigid clinical schedule. We are thankful for the hours that the Silmaro family has invested in the music ministry of Lewis Memorial UMC.

The Silmaros eagerly await the addition of another daughter to their family in just a few short weeks.

The Sanctuary Choir invites you to a
"Drop-in Gift Card" Shower
Sunday, January 7
12:00 - 2:00 pm

(Finger foods will be provided by choir members)

December Spottings at Lewis

"De-Greening" The Church | January 5 & 6
Jewel Allen: 706.231.1827

Please call Jewel Allen if you can help take down
Christmas decor at the church, anytime January 5 or 6.

Children's Ministry

"And Jesus increased in wisdom and in years, and in divine and human favor."

Luke 2:52

252 Basics (Resumes January 7)

Sundays | 5:00 pm |

252 Basics is a curriculum designed for Pre-Kindergarten through 5th Grade.

"What does 252 mean?" It's not our street address, nor the number of questions a 2nd grader can ask in 20 minutes. Instead, everything we teach in **252 Basics** is based on one of three basic, but powerful truths modeled by Jesus in Luke 2:52 (hence 252)

- I need to make the wise choice.
- I can trust God no matter what.
- I should treat others the way I want to be treated.

The curriculum is designed to provoke discovery and invite kids into a new understanding of how to grow in relationship with Jesus Christ.

January Theme:

"Commitment" Work It Out.

January Memory Verse:

"Training the body has some value. But being godly has value in every way. It promises help for the life you are now living and the life to come."
- 1 Timothy 4:8 NIV

Children's Choir (K-5th grade)

Sundays | 6:00 pm | Choir Room

Resumes January 7th

Why Join? Singing in a choir has been linked to better grades & test scores; increased confidence; improved social skills; self discipline and much more. Make a joyful noise to the Lord!

The choir did an excellent job opening for the Sanctuary Choir's Cantata in December, led by Melissa Tennant. In January, we will begin learning songs for Easter and 5th Sunday Worship on April 29th.

Intergenerational Meal

Sundays | 6:30 pm | Fellowship Hall

Conversation Starter Questions for around the Dinner Table:

- | | |
|-------------------|--|
| January 7 | Key Question: "How can you hear from God?"
Bottom Line: Practice hearing and doing what God says. |
| January 14 | Key Question: "How do you pray to God?"
Bottom Line: Practice praying to God. |
| January 21 | Key Question: "Who can you talk with about God?"
Bottom Line: Practice talking about God. |
| January 28 | Key Question: "How can you live for God?"
Bottom Line: Practice living for God. |

(Meal Menus are found on page 4 of this Newsletter.)

Children's Ministry Mission Project

Christmas Ornament sales raised over \$250 to benefit the Domestic Mission Trip to Alabama!

Thank you for your support!
Thanks also to Laurie Ickes,
Children's Mission Coordinator,
for all her patience & hard work.

A Quick Look at January

- 6th – SoE New Testament Retreat
- 7th – Sun. PM Programs Resume
- 10th – Wed. Programs Resume
- 15th – Children's Council @ 6:30 pm (parents invited)
- 27th – Annual Chili Cook Off VBS fundraiser & Theme Reveal

Children's Sunday School
9:45 am
Education Building | Nursery - 5th grade

Children's Church
8:30 am | 11:00 am
In the White Building across the parking lot from the Sanctuary.
(Children with Communion Cards will be escorted back on Communion Sundays.
Children may also participate in the Remembrance of Baptism on January 7.)

Bible Black Belts - Scripture with a Kick (Resumes January 10)

Wednesdays | 6:30 pm | Sanctuary

Scripture with a Kick is an active Bible Study teaching children ages Kindergarten through 5th grade. Children move through belt levels from August - May. Each belt level contains difference passages of scripture and Bible skills.

Current Belt Level includes:

For K- 2nd | Green Stripe: Psalm 150:6; Proverbs 22:6; John 8:12 | BBB Pledge OR Books of the Old Testament.
For 3rd - 5th | Brown Stripe: Choose two Parables; Job 19:25; John 16:3; Hebrews 11:1; 1 Corinthians 13:13; and Matthew 6:21.

Belt Testing will be on February 14

Getting to Know the New Testament (3rd grade)

Saturday, January 6 | 10:00 am |

Using the curriculum "Learning to Use My Bible" by Joyce Brown, your child will learn many exciting things about God's Word. Through games, videos, crafts, music, and research, they will learn the New Testament is full of God's treasures. This is a Standards of Excellence (SoE) retreat.
Contact Melissa Tennant: bobwhite9258@gmail.com

Annual Chili Cook-Off & Dessert Bake-Off

January 27 | 6 pm | Fellowship

This is the primary Vacation Bible School (VBS) Fundraising event!
GOAL: Raise Funds to help support VBS in July AND to have Fun and Fellowship together as a church body.

SEE PAGE 9 for complete DETAILS!

February Events:

ROCK SOLID RETREAT | February 2-4 | Fifth Graders | Camp Glisson | \$150

Deposit due ASAP - \$50 | No refunds available after January 5

2nd Payment due January 7 - \$50 | 3rd Payment due January 21 - \$50 | Forms due January. 28

Matthew 7:24-25: "Everybody who hears these words and puts them into practice is like a wise builder who built a house on bedrock. The rain fell, the floods came, and the wind blew and beat against the house. It didn't fall because it was firmly set on bedrock. (CEB)

Purpose: To give children in fifth grade who will be transitioning from elementary to middle school - from children's ministry to youth - an opportunity to explore their faith formation. Grant Nichols, LMUMC Director of Youth Ministries will attend this retreat.

Text @db3fb7 to 81010 to get Children's Ministry Reminders!

[illegible]

6th - 12th grades

Support.
Learn.
Achieve.

4:00 pm Youth Worship Team | Warehouse
5:00 pm Elev8 (UMYF) | Warehouse
(Resume January 7)

6:30 pm Bible Study
Gals | Room G107 | Jennifer Powell
Guys | Room R204 | Grant Nichols
(Resume January 10)

**Sunday,
January 14
3:00 pm**

**Confirmation Class
Begins January 7, 2018
Sunday School Class Hour | 9:45 - 10:45 am
Warehouse | Grant Nichols, facilitator**

Confirmation Retreat
March 2-4 | “Join the Journey” | Epworth by the Sea
\$135
(Fundraisers will help offset the cost)

*Youth Caroling at
Georgia War Veterans Nursing Home*

January 10 & 24
8:00 pm
Pizza & Trivia
The Pizza Joint
Washington Road | Evans

youngadults

Come enjoy an evening of fun and excitement as our excellent chefs and bakers compete head-to-head in a VBS fundraising event! All proceeds will help pay for VBS costs in 2018. Last year, VBS touched the lives of over 180 children from this community. Dates and Theme will be revealed at the Cookoff!

Last year's Chili Champion, June Benson, and Dessert Champion, Jacki Atkinson, will defend their titles!

WHO WILL BE NAMED CHAMPIONS IN 2018?
COME TASTE AND VOTE!

June Benson,
"Reigning Chili Chef"

Jacki Atkinson,
"Reigning Dessert Chef"

&

CHILI or DESSERT Entry Fee: \$5.00 per entry. Prizes awarded in both categories.
Registration Deadline January 21. Entry Fee due with your Registration Form.

Bring your **WHOLE FAMILY** to sample the Chili and Desserts. \$5 per person / \$15 max. per family.
One Ballot per person (6th grade and older) for both Chili and Dessert judging.

CHILI RULES:

- 1.) Prepare a Large Crockpot Full of Chili.
Do not include any additional toppings, sides or drinks with your entry.
- 2.) Bring crockpot to the Church Kitchen from 4 - 5 pm
- 3.) Sign in.
- 4.) Do Not Promote Your Chili in any way!
This is a "BLIND TASTE TEST"
- 5.) Take your Crockpot HOME with you!

DESSERT RULES:

- 1.) Prepare dessert in mini-cupcake/bite-sized portions. (approx. 100)
- 2.) Bring dessert from 4 - 5 pm
- 3.) Sign in.
- 4.) Do Not Promote Your Dessert in any way!
This is a "BLIND TASTE TEST"
- 5.) Take your Dessert tray HOME with you!

*"At the Crossroads...
where the Cross meets
the Community."*

Monday Night Rush Hour Prayer Ministry Every Monday | 4:45 – 6:00 pm

"Rev. Sanders,

My son and I were blessed yesterday through the drive-up prayer. What a wonderful idea! It had been a crazy Monday and I had just picked him up from school when I saw your signs. I drove up and Jill came out and gave us some goodies and prayed with us. Such a sweet lady! We specifically asked for prayer for my sister and her husband. He is out of work and she just lost her job yesterday, so I had just gotten the news right before I picked up my son. Thank you again for such a wonderful service to our community!"
(name withheld)

Testimonials like this come to us weekly of how this ministry is impacting our community. One man stopped by on Monday morning, because he got off work early, but didn't want to miss the uplifting prayer he has grown to love and expect. Join the Evangelism and Prayer Ministries in this opportunity to reach out to these souls who are hurting and in need of a word of encouragement, a drink of cool water, and a whispered prayer.

There are many ways you can be involved:

- Hold a sign and wave
- Pass out water bottles
 - Bake Cookies
- Greet with a smile
- Pray as the Spirit leads

Facilitator: Sonny McDowell | 706.399.3777 | s.mcdowell@icloud.com

"Always leave people better than you found them. Hug the hurt, kiss the broken, befriend the lost, love the lonely."

Second Thursday

January 11 | 11:00 am

Fellowship Hall | \$5 meal and program

Join with other seniors for fellowship and food.

"Elvis" will be In the Building!

Reservations:

Carolyn Andrews | earthangel31@outlook.com
706.863.3266

Tuesday Daytime Group

1:00 pm | Parlor

Weekly

(next mtg. Jan 9)

Tuesday Evening Group (J.O.Y.)

6:30 pm | Parlor

First Tuesday of the Month

(next mtg. Jan. 2)

Gatherings of sisters in Christ to uplift each other in spirit through prayer, fellowship, and lots of giggles.

Amelia Akin, president
aakin60@comcast.net | 706.833.2352

January Project Day

Saturday, January 13 | 10:00 am

Fellowship Hall

All women are invited to help create new Chrismon ornaments for the Sanctuary Christmas tree next year.
Crock Pot Soups for Lunch.

Roger Kessing, president
rogerkessing@gmail.com | 706.564.1971

UMM Meeting

January 23 | 7:00 pm

Conference Room

Gather with other men to plan community service projects

January Events

January 5-6	"De-Greening" the Church
January 7	Installation of Officers
	Silmaro Baby Shower
	Soul-Full Sunday events return
January 10	Wonderful Wednesday events return
January 13	Leadership Training & Potluck
	UMW Work Day & Lunch
January 15	Children's Council
January 27	2018 VBS Reveal - Chili Cook-off
January 28	District Leadership Training

January Committee Mtgs

Thursday, January 4	Nominations
Monday, January 8	Board of Trustees
Tuesday, January 9	Evangelism
Sunday, January 14	Youth Council
Monday, January 15	Children's Council
	Finance
Tuesday, January 16	Missions
	United Methodist Women
Monday, January 22	(Tent.) Domestic Mission Team
Tuesday, January 23	United Methodist Men
Saturday, January 28	District Administrative Training

Coming Soon

February 2-4	Rock Solid 5th Grade Retreat
	Camp Glisson
February 24	Pre/K Standards Of Excellent Retreat

Vital Signs for December

Operating Budget YTD (12/17): \$485,692.00
 Operating Budget Expenses YTD (12/17): \$519,485.43

December Average Attendance: 227

We are grateful for all contributions to support the church budget this year. Please note that gifts must be in hand or postmarked BEFORE December 31 to be included in 2017 giving statements.

We are \$6,000 short of meeting 100% of our obligation to the North Georgia Conference UMC for 2017. If you can give to this over and above your regular gift for the church budget, please mark your contribution "Apportionments."

- Susie Adcox, chair
 Finance Committee

New Years' Resolutions

Are you one who made a New Year's resolution to do more for the LORD in 2018? Here are some active areas of ministry that could use MORE help!

Rush Hour Prayer Ministry

Invest 1 hour of time and reach hurting hearts at the "Crossroads... where the Cross meets the Community"

Mondays, 4:45 pm - 6:00 pm
 We need: Sign Holders,
 Sign Wavers, Cookie Makers,
 Water Givers, and Pray-ers...
 (those who will pray WITH people and
 those who will pray FOR workers.)
 Contact Sonny McDowell:
 706.399.3777 | s.mcdowell@icloud.com

Prayer Shawl Ministry

Who would ever guess that a 4 inch square of yarn could minister to the hearts and lives of people who are hurting from illness or death?

Learn how to knit or crochet at a Wednesday night class (first Wednesday of the month) Yarn provided. Bring your own needles or hooks. Seamstresses also welcome!

First Wednesdays | 5:15 pm | Rm G405
 Carol Moore, facilitator:
 706.364.8905 | fwcl12981@gmail.com

Children's Choir

You heard their sweet voices introduce the Christmas Cantata with "Happy Birthday, Jesus." We need a second adult helper to be Safe Sanctuary compliant. Come share the joy of children's voices at 6:00 pm on Sunday Evenings.

Contact: Melissa Tennant
 706.284.6235 | bobwhite9258@gmail.com

Matthew's Table Food Pantry "No Family Should Go Without"

In November Matthew's Table provided Thanksgiving turkey dinners to over 40 families, serving 66 people. Your faithful support makes this possible. In December, over 50 families will receive Christmas boxes of food & gifts. Contact: Sandy Bagwell | 706.840.4176 | www.matthewstable.org

WORSHIP LEADERSHIP

*Dr. Beth Sanders, Senior Pastor
rev.beth@lewismemorial.com
706.285.7207

*Cindy Vinson,
Ministries Executive Assistant
Director of Children's Ministry
cindy1@lewismemorial.com
706.303.4465

*Jason Powell,
Contemporary Worship Leader
jason@lewismemorial.com
706.631.1320

*Joseph Silmaro,
Music Director
jpsilmaro@gmail.com
209.568.9522

Jewell Allen, Worship Chair
alljewel622@knology.net
706.231.1827

Vicki Parker, Lay Leader
bluealm@comcast.net
706.836.1665

Office: Sandra DeJong
Admin. Asst./Receptionist
office@lewismemorial.com
706.863.6795

AUDIO VISUAL MINISTRY

Michael Cooper
ctdecmay@gmail.com
706.631.8209

ADMINISTRATIVE COUNCIL

Jill Pratt, Chair
jillpratt32@gmail.com
706.399.1303

BOARD OF TRUSTEES

Lee Irwin, Chair
agafirefighter@comcast.net
706.399.6597

CHILDREN'S MINISTRY

*Cindy Vinson, Director
cindy1@comcast.net
706.303.4465

CHRISTIAN FORMATION

Kiki Orum, Chair
kristinao6951@gmail.com
706.830.2007

Taylor Thompson
Sunday School Superintendent
taylor.thompson94@yahoo.com
706.631.2361

EVANGELISM

Sonny McDowell, Chair
s.mcdowell@icloud.com
706.399.3777

FINANCE

Brad Powell, Chair
dpowell@gdps.us
706.631.8497

*Cynthia Abraham
Bookkeeper
cynthia@lewismemorial.com
706.863.6795

UNITED METHODIST MEN

Roger Kessing, President
rogerkessing@gmail.com
706.564.1971

MISSIONS

Michelle Helpingstine, Chair
toteleigh@gmail.com
808.753.8040

MOTHER'S MORNING OUT

*Joanne Percival, Director
706.863.0986

NURSERY

Alicia Powell, Coordinator
joyluck24822@gmail.com
706.513.4016

PRAYER MINISTRY

Jill Pratt, Coordinator
jillpratt32@gmail.com
706.399.1303

Kiki Orum, Coordinator
kristinao6951@gmail.com
706.830.2007

SENIOR ADULT MINISTRY

Carolyn Andrews
earthangel31@outlook.com
706.863.3266

UNITED METHODIST WOMEN

Amelia Akin, President
aakin60@comcast.net
706.833.2352

YOUTH & YOUNG ADULT MINISTRIES

*Grant Nichols, Director
grant@lewismemorial.com
706.495.0699

CUSTODIAL

*Jesus Cruz
custodian@lewismemorial.com
706.726.6498

*Jacki Atkinson, substitute custodian
hugh.atkinson@comcast.net
706.414.6023

*Staff Personnel

Lewis Memorial United Methodist Church

5555 Hereford Farm Road

Evans, GA 30809-7001

(706)863-6795 | www.lewismemorial.com