

June 2020

The Voice Of Crestwood United Methodist Church

On campus services will resume on June 7th at 11:00AM in the sanctuary. Following all governmental guidelines and recommendations, service will look and feel differently. You will need to wear a mask and be screened when you enter. We have a large percentage of congregants that are in the at-risk category. The pews are marked to help follow all social distancing requirements. We ask, if possible, that you sign up for the service online at our website, CrestwoodMethodist.com, to give us an idea of attendance planning and safe seating. Your leadership and Medical and Safety teams have been working hard in the background to do everything possible to keep you safe. Please be prepared to spend a little extra time here before the service begins.

From the Church Office

With on campus services returning on June 7th, the church offices will reopen June 8th. The doors will remain locked for now to monitor the access and protect staff.

If you need assistance, prayer or anything else, please contact the church office at (502) 241-8984 or email us at church@crestwoodmethodist.com.

2020 Giving Through May 31

Giving for 2020: \$304,178

Budget Needed: 306,668

Services are now online every Sunday at 11:00AM at:

www.CrestwoodMethodist.com/watch

June Meetings & Events

At the time of publication, all events on campus are cancelled.

Contact your Ministry Team or Sunday School leader for online meeting options.

WELCOME ISAIAH PROJECT INTERN GWYNI ROBINSON

Crestwood United Methodist Church is pleased to welcome our summer intern Gwyni Robinson. Gwyni is the part of the Isaiah Project of the Kentucky Annual Conference of the United Methodist Church. The Isaiah Project is an initiative to identify, encourage, and support young people who are feeling a possible call to the ordained ministry. It is designed to assist young people as they sense God's call upon their life in a specific way and to help them to discern exactly what God is calling them to do.

Gwyni comes to us from Florence Kentucky and will be a Junior this fall at Morehead State University. Her parents live in Florence with her younger brother and her older sister lives in New Mexico.

Gwyni will be with us from May 26th through August 2nd and will be living in the Youth House. She will be working with all age groups, teaching classes for children and youth as well as preaching one Sunday in July. I invite you to welcome Gwyni to Crestwood and help her experience the love and ministry of our church.

Reopening—June 7th

I am pleased to announce we will be resuming Sunday morning worship services on June 7th at 11:00 am. 7th. We will have one service at 11:00 am along with a live broadcast through our website. There are several conditions we want you to be aware of if you plan to attend the service and I want you take every precaution if you choose to attend our services. Here are our rules for those who will attend our services:

1. Everyone must wear a mask. Please bring your own, but we will have some masks available.
2. If you are over the age of 60, please enter through the side door next to the parking lot nearest Kavanaugh Road.. Everyone under 60 is to enter through the front doors. There will be greeters outside the door to ask you questions about your health and take your temperature with a touchless thermometer.
3. When you enter the church there will be hand sanitizer for you to apply to your hands.
4. We want you to maintain social distancing from individuals or families that came separately from you.
5. Ushers will be seating you in pews that will be marked to maintain social distancing.
6. Offering baskets will be in the entry way. You may place your offering inside the basket before or after the service.
7. There will be no bulletins.
8. There will be no congregational singing.
9. Only the women's restroom will be open and only one individual or family will be allowed into the restroom at a time. There will be a list posted inside the restroom on how to clean the restroom for the next user. There will be an attendant outside the restroom.
10. Children will remain in the sanctuary during our service until a later date.
11. Our sanctuary can hold up to 180 people but we want you to make reservations by going on line at <https://reopen.church/r/T6Y3EzIO> or calling the church office 502-241-8984. Reservations need to be made by Friday noon before the coming Sunday.
12. Worshippers will be dismissed by pew by the ushers at the end of the service.

All of these precautions are to protect you and our congregation as we return to a live service. We also encourage everyone who is at high risk to be cautious about returning to our Sunday morning worship services.

I know this is the most difficult time for all of us so I ask you to pray. Pray to our God who hears our prayers, who wants to heal our land and draw everyone into the Kingdom of God. Your prayers make a difference so pray now for our first service on June 7th at 11:00 am.

Grace and Peace,
Rev. Ted Burke

Worship Corner

As we slowly resume in-person worship, I'd like to reiterate some of the guidelines from the COVID-19 Re-entry Task Force. These guidelines pertain specifically to Choir/Music Ministry and Congregational Singing:

***Choirs should not lead gathered worship music until late in Phase 3, which has not yet been determined.**

***Choirs should not assemble at this time.**

***If congregational singing takes place, masks are absolutely necessary and should be worn during singing.**

Singing is a very efficient and effective way to spread viruses, as one must breathe deeply and droplets can remain airborne for roughly 10-12 minutes. It is not clear how well a non-N95 mask reduces the chances of transmission. I am asking everyone to be flexible and patient as we find new and different ways to worship as a community. One example of that might be hearing a hymn or worship song, seeing the words on the screens and humming rather than singing, which greatly reduces the chances of spreading droplets.

What a great opportunity we have in returning to pause, reflect, pray, and consider this advice on listening and doing from the book of James:

1:19 *"My dear brothers and sisters, take note of this: Everyone should be quick to listen, slow to speak and slow to become angry"*

1:22 *"Do not merely listen to the word, and so deceive yourselves. Do what it says".*

Invitation to Tell Your Story (His story through your life)

Before Covid, we began a time of telling our stories in church. Sometimes we call this a "testimony." In March, Kendra Ulrich beautifully shared elements of her story, demonstrating how valuable it is for us to be completely real with each other, and in her words, ***"...connecting with one another by being open and honest about our struggles and weaknesses. While we're reaching out to God through prayer, and guidance...to remember to reach out, connect with, and lean on one another."*** Many of us have stories to tell surrounding our faith and how God became real to us. This is simply a time when you can briefly share your testimony, which may include personal witness to God's grace or accounts of what God is doing or has done in your life. ***"Your story is the key that can unlock someone else's prison."*** ***"Only God can turn mess into a message, a test into a testimony, a trial into a triumph, a victim into a victory."*** ***"Your testimony is the story of your encounter with God and what role He has played throughout your life."*** ***"What God is bringing you through at this very moment will be the testimony that will bring someone else through. No mess, no message."*** ***"If you give it to God, He transforms your test into a testimony, your mess into a message, and your misery into a ministry."*** ***"The unbelieving world should see our testimony lived out daily because it just may point them to the Savior."*** Billy Graham

Worship Corner, continued

Invitation to Tell Your Story (Continued)

HELPFUL HINTS

- Pray before you write out and share your story.
- Write the way you speak.
- Don't be overly negative or positive. Be honest.
- Don't criticize or name any church, denomination, organization, etc.
- Think about your listeners. Avoid overly-religious terms.
- Keep it short. Aim to tell your story in three to five minutes.
- Practice telling your story until it becomes natural.

At this time, the safest method for telling your story is on your smartphone; or if you would like to participate but don't have audio/video capabilities please contact Valerie valerie@crestwoodmethodist.com or Eric Grubb grubbmack@me.com

Tips from video team

- Video files can be very large as they are really 30+ pictures per second plus sound. We would recommend that you send them to us using the following site: WeTransfer.com (use grubbmack@me.com as the email address). This is a free service, but you have to see their ads for upgrading their service. You don't need to download their app for these purposes, so don't. This service is easier than having a group of people trying to send via different servers that we may or may not have access to, such as iCloud, DropBox and Google. It will also save our inbox from overflowing, and you'll get a confirmation when your file is download.
- For filming, please turn your phone so the camera is sideways or in landscape mode (same as your TV picture).
- Please record a few seconds of silence at the beginning and end of each clip for editing. You can use your fingers to count down 3, 2, 1 then point at the camera to start, as an example. This makes editing easier and saves time.

Crestwood United Methodist Graduates 2020

High School Graduates 2020

Grace Marylee Baker

Homeschooled

Will attend Cedarville University , Cedarville, Ohio

Plans to study: Political Science

Future Plans: Immigration attorney/government

Parents: Michael and Christy Baker

Caroline Rose Bowman

Attended: North Oldham High

Will Attend: University of Alabama,

Plans to Study: Musical Theatre

Parents: Brad and Karen Bowman

Grandparents: John and Dianne Bowman

Hannah Marowelli

Attended: Henry County High School

Will Attend: University of Louisville

Plans to Study: Psychology

Parents: Mike and Jeanette Marowelli

Grandparents: Bob and Charlotte Murphy

Clare Elizabeth Rose

Attended: South Oldham High

Will Attend: University of Kentucky

Undecided as to major in area of Arts and Sciences

Parents: Tina and Doug Rose

Emma Christina Rose

Attended: South Oldham High

Will Attend: University of Louisville

Plans to Study: Biology Major/ Pre Veterinarian

Parents: Tina and Doug Rose

Trent Ulrich

Attended: Oldham County High School

Plans to Attend: Jefferson County Technical College

Plans to Study: Nursing

Future Plans: Become a registered nurse and hopefully one day do travel nursing.

Parents: Ricky and Kirsten Sacra

College and University Graduates 2020

Collin Nicholas Higgs

Graduating from: Kentucky Wesleyan College with a major in Religion and minor in Psychology.

Future Plans: Attend seminary and Earn Masters of Divinity.

Currently working toward Certified Candidacy in the Kentucky Conference of the UMC.

Parents: Carla and Paul Higgs

Lydia Rose Kieseewetter

Attended: Carthage College in Kenosha, Wisconsin

Degree earned: Masters of Science in Business Design and Innovation

Future Plans: Finding suitable employment.

Parents: Vanessa Rawson & Richard Larson,

Russell Kieseewetter & Melina Melcic

SPRC News

Over the next few months our Church will gradually reopen and, we pray, allow us once again to attend services and gather in fellowship. Although there will be much uncertainty during that time one great point of stability and experience that we can count on is a great church staff. As most of you know this is the time of year that the United Methodist Church traditionally announces the movement of its pastors. Thankfully, the Bishop has decided not to move Pastor Ted so he will remain as our Senior Pastor for at least another year. At this turbulent time it is comforting to have his ministry, guidance and experience and to know that he and Paula will be staying at CUMC.

As the process of opening-up begins I want to also take a moment to recognize the work of our ministry team and the lay volunteers who made it possible for CUMC to operate during this pandemic. The Covid 19 crisis unfolded rapidly and our Ministry Team had to adapt quickly to the realities of a closed campus and "social distancing" to keep our Church functioning and continue worship services. They also had to test and adapt Sunday services and new technologies to provide the best worship experience and reach the largest number of parishioners. It wasn't always perfect but it improved week by week and I believe they, and the lay volunteers who assisted them, should be commended for their expertise, innovation, dedication and a simply superb job. Not only does the ministry team provide Sunday worship services but Abby Keller, and Kim Tribolet also continue to actively, engage, encourage and minister to our youth and children and Valerie Keller actively engages in weekly fellowship with those of us who participate in the Church's Music Ministry. In addition, the CUMC Administrative and Service Staff have seamlessly maintained the vital financial, administrative, house keeping and maintenance functions required to keep the Church running. In an added plus, some of our Sunday School Classes and Bible Studies have also taken the initiative to meet on-line in order to continue their teaching and fellowship. So again, many thanks to all who continue to work hard to minister and insure that CUMC functions well during this crisis.

Of course, none of this would have been possible without your generous financial support, encouragement and the direct participation and assistance of a number of lay leaders and parishioners. There will certainly be many challenges ahead but with your continued support and prayers I am sure that God will bless us with the ability to once again open our campus and gather together in fellowship.

God Bless,

Klaus Mullinex, SPRC Chair

Triple L—Senior Adult Ministry

Hello to all, I hope everyone found creative ways to celebrate Mother's Day. I certainly enjoyed the online church service. Ted's sermon about common characteristics of "mothers", Kim's usage of the children to read "The Kissing Hand", and the music "blessings from heaven" really touched me. I believe the new Vimeo program has also improved the quality of our online CUMC services.

I recently started our first Triple L Seniors Zoom Meeting series. I will be hosting weekly Senior Adult Ministry Meetings every Friday at 11:30am using the secure church account on Zoom. We will give our weekly online meetings a theme called "Love Feast" where we will bring our Brown Bag lunch to the desk or table, sit and eat lunch while we see and talk to each other using your smart phone, desk top, and lap top computers. Most of us have experience with Facetime, Skype, Facebook Messenger and Zoom Meetings now so, we want to stay connected. If you have someone you'd like to invite, please forward the Zoom invitation to them. I will send you the Zoom Meeting invitation on Thursday. If you need instructions and you'd like to practice one day this week, that will help you be ready for our group gathering this Friday.

I hope this online meeting will be a good tool for us to avoid further social isolation. I don't know about you but, I'm ready to see people and talk...even if it is only on the computer screen.

Blessings to all, Joy Tabler

417-6725

Discipleship—Know, Show, Grow

Worry is our inability or unwillingness to trust God. Ouch, that kind of hurts, doesn't it? But if we really get to the issue of worry, we have to admit that we just don't know if God will do what we want Him to do in our lives. So we worry and ask questions amidst our doubts. Will He...

...protect our kids?

...heal our marriages?

...provide for our families?

...bring healing?

Since we don't know what lies ahead, we must choose to walk in faith and trust the God we have come to know. When we remind ourselves of what He has done in the past, we can rest in the present and have hope for the future. There is so much we can remember about God, His ability, and His character. Here are just a few things:

- *He is everlasting, never becoming tired or growing weary while simultaneously depositing new strength in us (Isaiah 40:28).*
- *He is our Provider of help, never sleeping but instead, watching over us (Psalm 121:2-4).*
- *He grants overwhelming victory to us and never allows anything to separate us from His love (Romans 8:35-39).*
- *He holds our concerns because He cares so deeply for us (1 Peter 5:7).*

This God, *our* God, is the One whom we can trust. There's no one like Him anywhere, ever. He's all-powerful, all-knowing, and present all the time. There's never a place where we'll be that He's not already there. He guides, comforts, supplies, strengthens, and provides for us because we are His children, and He adores us. Reminding ourselves of this and living it out every day should help us eradicate the symptom of worry from our lives.

We weren't born to be *worriers*. We were born to be *warriors*. The same power that raised our Savior from the dead is available to us through our Heavenly Father. Here is what God says about us:

- *He says that we are His children and co-heirs with Christ Jesus. (Romans 8:17)*
- *He calls us more than conquerors. (Romans 8:37)*
- *He created us as His masterpiece and His workmanship, to do good works. (Ephesians 2:10)*
- *He has chosen us, and we are His very own possession. (1 Peter 2:9)*
- *He has called out of darkness into His marvelous light. (1 Peter 2:9)*

Eliminating worry from overtaking our lives just takes intentionality on our part. We have to stop toxic, worrisome thoughts so that they don't stop us from living the life God has called us to. And we do this by claiming and applying God's truth to our lives and trusting Him *in faith* since we can't see what tomorrow holds. Our God is good all the time and has the very best plan laid out for us to be a part of.

Thank you

To the parishioners of Crestwood United Methodist Church,

I would like to take a moment to express my deepest appreciation and gratitude for you cards, letters, phone calls, visits and most of all, your prayers. One never knows who all his friends are until a time of need.

There are so many people to thank, but I will be general with the exception of one person.

- ♦ The group of men who hauled me to and from my doctors and wound center on a virtually daily basis.
- ♦ My family for all the love and understanding of the needs during the operations and rehabilitations. Their support was unconditional.
- ♦ My guardian angel who was and is providing support whenever necessary and even sometimes when not.
- ♦ Reverend Ted for his calls, visits and prayers.
- ♦ Paula for her positive support and find nursing support.
- ♦ A seven year old boy from Biddleford, Maine named Charlie Fogg. He sent me a get well letter along with a drawing of a thousand leg centipede colored different colors. He also included a picture of himself in a Boston Red Sox uniform.

I will see you soon and thank you for continuing support.

Love, gratitude and admiration, Bob Graham

UMW—Sewing Ministry Update

We have made approximately 250 masks for Norton's, Red Cross and individuals of our community and congregation. We have a pattern, fabric and elastic for more. You can work at the Kilgus house or at home or your own group. Thank you. We will overcome this crisis if we work together.

Blessings in a Backpack Drive

Dear Friends,

We are helping feed our local families. We are collecting canned and boxed goods, peanut butter, as well as soap, shampoo and toothpaste for 100 students. Crestwood, Camden Station, South Oldham Middle School and South Oldham High School are participating in Blessings in a Backpack on the south campus.

A Blessings in a Backpack box is on the front porch of the Kilgus House for donations. Bill and I pick up food every evening and deliver it to schools weekly. Boxes of food are delivered to these families on Fridays. We can use Walmart cards to help purchase these items. Checks can be written to church for Blessings in a Backpack.

Thank you for caring and sharing.
Bobbie Stoess and Bill Potts (502) 314-1088

Tech Team— CUMC Video and our Future

Late March put us in uncharted territory with the campus closure. We stayed connected via video, but most of you are not aware of what happens behind the scenes. A faithful volunteer first brought us live streaming via a smartphone. Like most churches in the same situation, we were limited by a social media vendor who limited bandwidth and dropped connections.

Starting with a test group during Holy Week, we began using camcorders to “pre-record” various segments on Saturdays. At a time when the church was otherwise not inclined to spend on new projects, a small group of members, with help from our United Methodist Men, funded a professional-grade video hosting plan. David Deibel helped in garnering interest, and editing helpers included Robbie and Megan Grubb, with some help from Russ Broomell when I had to be out of town.

Life Church (Oklahoma City) opened their video platform as a free service to churches who wanted to reach their congregations, and now serves over 9 million viewers like you. Many of you have enjoyed the chat feature, prayer requests, and online Bible app during our services.

Editing video is very labor intensive. The Mother’s Day service, for example, involved 20 different sequences, all stitched together and presented seamlessly. Media preparation has run past midnight on more than one occasion. Sunday mornings start with an early AM test run of recorded pieces on the online church server.

With people returning to the sanctuary, we’re looking forward to going back to “real live” live-streaming. Our surveys and feedback have indicated that people like having video options, and members are asking for high levels of video and sound quality. This is possible, but it involves expensive equipment. For example, there is a marked difference between what we can do with a phone on a tripod, vs. an array of 4K cameras run through a media server and streaming through a blazing-fast internet connection. Right now we are somewhere in between!

When we return to the sanctuary on June 7th, we plan to use two dedicated camcorders, a remote USB mic and a home computer to live-stream from the front row. Our video plan also allows for the livestream to be recorded for watching after the live event. Expectations are running high, but we remind our congregation that we are volunteers learning along the way.

For the future, we’d like to move the equipment to the balcony and join the Tech Team. Three or four pan-tilt-zoom (PTZ) cameras could be remotely controlled and mixed with audio from the sound board, then sent over the internet for those at home. We could also stream to classrooms, the nursery or overflow areas in the CLC. This could be our future, but this vision will require a large investment in equipment and network infrastructure.

The Calling!

We need now are volunteers who want to help livestream. For the short-term, we need helper for the camera. We need tech-savvy volunteers to take turns running the OBS and Vimeo interfaces, as well as people interested in establishing a video media future.

Please let me know if you have an interest in helping out. Eric Grubb grubbmec@me.com

Children's Ministry

VBS

Crestwood UMC
July 13-17, 2020

Dear CUMC families and friends of CUMC,

Our Vacation Bible School this year is July 13 – 17. This year VBS will be a Virtual at Home Vacation Bible School. The Children's Council decided to go virtual for two reasons. One, for everyone's safety, and two, so we can offer the Vacation Bible School program to many in our community. If we offered an in person VBS we would be limited to a small number of children.

We all wish we could safely offer an in person Vacation Bible School. We are truly going to miss seeing all of the children singing, laughing, learning, and growing together this summer. Still, we hope we can offer your family the very best alternative with this At-Home program.

We encourage families to participate together in the At Home program. You are the most important person in helping your child know how loved they are by God, by you, and by others, and in guiding their spiritual growth and formation.

Because we know you've already been busily adapting to the current reality of sheltering at home, we want to make this as easy as possible. We will provide you with all the supplies you will need and we will email you the VBS video link each morning. The video will lead you through the opening worship, craft activity, science experiment, bible story, singing the VBS songs, and the closing worship. And, you can have VBS at Home at any time during the day.

Please register for the Knights of the North Castle At Home Vacation Bible School at the link below. This link is also available on our website. You can also sign up for a time to drive by the church and pick up your At Home materials. Adults and youth can also volunteer to help with preparations for the At Home VBS.

<https://vbspro.events/p/events/62839b>

Thank you for your role in making sure this summer we have the very best VBS program possible!

Please know that we are praying that you will "Be strong in the Lord and in the strength of his power!" as we walk together through this discipleship journey. Thank you for joining in ministry through VBS!

Peace and Blessings, Children's Council and Pastor Kim

June Birthdays & Anniversaries

June 1

Lisa Jones

June 2

Steve Rudy

June 3

Steve Trummer

June 5

Jerry Burch

Brynna Rose

Doug Tribolet

June 6

Duncan Line

Wilma Youngblood

Betsy Price

June 7

Dustin Keown

June 8

Lily Forseth

Mike Sanders

June 10

Davis Goldman

June 11

Jeff Stoess

Clare Rose

Emma Rose

Jay Youngblood

June 12

Kevin Johnson

June 13

Norma Rash

June 14

Piper Ainsworth

June 15

Michaela Marowelli

June 16

Joshua Spainhour

June 19

Ann Beeler

Warren Kimmel

Patrick Davis

Evan Mohn

June Birthdays

June 20

Kayli Adams

June 22

Jeff Davis

June 24

Kendra Ulrich

June 25

Joan Bryant

June 27

Ron Smithson

Juliette Stoess

June 1- Mr. & Mrs. Greg Long

- Mr. & Mrs. John Moberly, II

June 4—Mr. & Mrs. Bill Potts

June 5—Mr. & Mrs. Joel Depp

- Mr. & Mrs. Doug Eilrich

June 6—Mr. & Mrs. David Bryant

June 9—Mr. & Mrs. Jeff Stoess

June 11—Mr. & Mrs. Tom Carter

June 11—Mr. & Mrs. Richard loos

- Mr. & Mrs. Sid Price

June 12—Mr. & Mrs. David Nuermberger

- Mr. & Mrs. Bill Vaughn

June 19—Mr. & Mrs. Mike Baker

- Mr. & Mrs. David Holder

June 21—Mr. & Mrs. Bert Stoess

June 30—Mr. & Mrs. Alan Nakamura

Please remember in prayer

By Request:

Connie Armstrong, Sandy Ball, Carol Blair, Melva Blair, Madie Bohnlein, Paula Burke, Bob Bynum, Karen Carter and Family, Sydney Chapman, Bonnie Cruz, Betty Deibel, Renee, Tim & Jared Densler, Logan Dewitt (brain tumor,) Stephanie Doring, Lindsey Doyen, Susanne Doyle, Sam Doyle, John Eaves, Drew Esposito (4 yr. old with cancer), Ken & Katie Freeman, Billy Fisher, Walter Forbey, Dee Foster, Rose Frazar, Alan & Kathy Fryrear, Henry Gagnon (11 yr. old with cancer), Sharon Ganslen, Jennifer Goodin, Bob and Lindy Graham, Atleah Grubb, Robbie Grubb, Roberta Hafele, Don Harruff, Cathy Henney, Kim Hamilton, Cobbie Harrison, Addison Hasten, George and Barbara Hemphill, John Hendrickson, Michelle Hendrickson, Anna Hennings, Gordon Hettinger, Blanche Jernigan, Pat Johnson, John and Mona Jones, Lewis Jones, Lisa Jones, Mona Jones, Wayne Jones, Lydia Kiesewetter, Valerie Keller and Family, Jackie and the family of Jim Little, Joyce Lochner, Ruth Lockyer, George Manning, Linda Martin, Bill Martin, Laura Mason, Hugh McBurney, Katy McDaniel, Heather Graham McLaughlin, Joyce Moberly, Patrick Moore, Tommy Moore, Tom Morgan, Bob Ogburn, Melanie Parrish, Tom & Carol Payne, Joanne & Larry Pitchford, Dolores Rawson, Heidi Rawson, Hope Ray, Margaretta Roy, Gretchen Sheridan, Eleanor Shuster, Joe Slone, Connor Stewart, Brenda Thompson, The family of Hazel Trummer, Rita Vaught, Eddie Ward, Ryan Warner, Steve Weber, Sara Westerman, Dawson Whitaker, The Family of Kelly Williams, Jon & Gloria Wisdom.

Our Missionaries:

Christian & Angelica Dickson, Stephen & Beth Dupree, Tim & Jennifer Goshorn, Debbie Kitchel, Jim & Mary Newman, Mark & Rebecca Smallwood, and all the people with whom they serve.

Our Military:

Adam Bullard, Alex Bullard, Dale Carter, Patrick Davis, Nicolas Ferrera, Will Hanna, Dylan Hinson, Alex Hodges, Lisa Kiesewetter, Mike Hieb, William Scritchfield, Tyler Stewart.

Addresses for our Nursing Home/Rehab Friends

Juanita Blevins
7832 Aiken Road
Louisville, KY 40245
502-241-8371

Marilyn Davis
Rm 204, Forest Springs Health Campus
4120 Wooded Acre Lane
Louisville, KY 40245

Alan Fryrear
Forest Springs Health Campus
4120 Wooded Acre Lane
Louisville, KY 40245

Bob Graham
Masonic Home
711 Frankfort Road #208
Shelbyville, KY 40065
502-513-1993

Laverne McMahan
13600 LaGrange Road, #136
Louisville, KY 40245

Mickey McMahan
13600 LaGrange Road, #138
Louisville, KY 40245

Billy Potts
13600 LaGrange Road, #114
Louisville, KY 40245

Eleanor Shuster
98 Adams Street, Apt 15
New Castle, KY 40050-3091

Milt Stoess
Signature Healthcare
50 Shepard Lane, Rm #115
Bedford, KY 40006