

JANUARY 2018

The Disciple

News & Events at Christ Church Charlotte

Love God
Care for Each Other
Serve the World

Epiphany is January 6

When they saw that the star had stopped, they were overwhelmed with joy. On entering the house, they saw the child with Mary his mother; and they knelt down and paid him homage. Then, opening their treasure-chests, they offered him gifts of gold, frankincense, and myrrh.

MATTHEW 2: 10 - 11

In This Issue:

2 One Bible,
Many Paths

4 Sundays in
January

10 Challenging Our
Musical Aesthetic

ONE BIBLE, MANY PATHS. *Reading the Bible is essential to understanding God's living presence in the world and our call to follow where God leads. Christ Church offers numerous ways for people of all ages to explore the Bible, from in-depth group Bible studies to daily scripture passages sent right to your phone. Don't miss seeing the exquisite Saint John's Bible, and consider joining us for a new Sunday morning class, Living in the Word.*

Living in the Word
Christ Church Women's Bible Study (CCWBS)
Thursday Morning Worship and Bible Study
Women's Evening Bible Study (WEBS)
Men's Bible Study
Young Adult Women's Book/Bible Study

Young Adult Men's Bible Study
Building Up the Body of Christ (Bodybuilders)
The Good Book Beginning to End
Reading Between the Lines
Education for Ministry (EFM)

Visit www.christchurchcharlotte.org/bible for details on the many opportunities to make the Bible your own in 2018.

The Saint John's Bible

Encounter & Education Opportunities

**Wednesdays, January 10 – 31, 5:00 - 7:00 PM,
GoodNews Café**

Experience The Saint John's Bible up close and in person. This is a rare and unique opportunity to see, learn, and touch The Saint John's Bible, the first hand-illuminated, hand-written Bible commissioned in more than 500 years. Come take a guided tour through the inspiring art and theological depth that went into designing this masterpiece.

The Saint John's Bible is on display in the GoodNews Café Monday through Friday, 8:30 AM - 4:30 PM and Sundays before and after worship. Pages will be turned regularly while on display.

Men's Retreat in Valle Crucis

January 26 - 28

"Wanting to Do the Right Thing"

Have you ever wanted to do the right thing as a father, son, employee, boss, or Christian ... and didn't? Join retreat leaders Yates Pharr, Owner/Director of Falling Creek Camp, and Dusty Davids, Chaplain, for a weekend of learning, retreat, and fellowship as we explore what it takes to do the right thing in the foothills of the Blue Ridge Mountains.

Find details and register at www.christchurchcharlotte.org/men.

The Enneagram:

Opening the Higher Mind through the Centers

Wednesdays, January 10 - March 21, 6:30 - 8:30 PM

At its core, Enneagram work helps us become more connected with our deeper self, with our true heart, with our awakened consciousness. The Enneagram offers specific information about how the human psyche is put together and provides insights that can help expedite our spiritual journey and navigate difficulties with more grace, kindness, and efficiency. Led by Dr. Paul Hanneman.

Register (\$25 fee) at www.christchurchcharlotte.org/enneagram. Questions? Contact Jenny Beaumont at beaumontj@christchurchcharlotte.org.

Adult Confirmation and Inquirers Class

Sundays, February 11 - April 29 at 10:00 AM

The Confirmation and Inquirers Class explores the basics of Christianity: God, Jesus, the Holy Spirit, the sacraments, the Bible, *The Book of Common Prayer*, history of the Christian Church, and being an Episcopalian. The class also addresses how the Episcopal Church lives out that basic faith through worship, Bible study, and service to others. Classes are taught by Christ Church clergy. All are welcome; questions are encouraged.

Confirmation is Sunday, June 3, 2018 at 8:30 AM.

For more information or to sign up for the class, contact Jenny Beaumont at 704-714-6945 or beaumontj@christchurchcharlotte.org.

A Short Course in Christian Living

Upcoming Classes:

January 9 - 11, February 27 - March 1, April 17 - 19

Communication Skills Training (CST) at Christ Church has been called transformational, life changing, and amazing. However, the description as "a short course in Christian living" may be more accurate. This three-day course gives participants the opportunity to focus on learning more about themselves and others in order to bring more understanding and love into their relationships.

Classes meet Tuesday, Wednesday and Thursday, 8:30 AM - 3:30 PM, and Thursday evening, 6:30 - 8:30 PM. Developed by the international company Barry-Wehmiller, this free class is offered through their company and the generosity of their CEO, Bob Chapman.

There are still spaces available in upcoming 2018 classes. If you have questions, contact Jenny Beaumont at beaumontj@christchurchcharlotte.org. Learn more and register at www.christchurchcharlotte.org/cst.

Sundays in January

10:00 AM, All Saints' Hall

CLERGY PANEL:

The Reverend Chip Edens

JAN
7

Growing Your Faith

Need to recharge your spiritual batteries? The Reverend Chip Edens leads a Clergy Panel to discuss how we can boost our spiritual lives in 2018.

Start the year with new or renewed spiritual practices that will deepen your faith and feed your soul.

FAITH FORUM:

Eric Motley

JAN
14

Living in Community

Eric Motley, Ph.D., is an executive vice president at the Aspen Institute, which helps to gather diverse leaders to address some of the world's most complex problems. Prior to joining the Aspen Institute, Eric served as the Director of the U.S. Department of State's Office of International Visitors and was a Special Assistant to

President George W. Bush. He is the author of *Madison Park*, a book named after a small community in Alabama where Eric was raised, founded by freed slaves in 1880.

FAITH FORUM:

Lynda Hatcher

JAN
21

Living with Addiction

Lynda Harrison Hatcher, author of *Mothering Addiction*, shares a parent's story of heartache, healing, and keeping the door open. As a mother of a child who desperately struggled with addiction, Lynda's instincts to fix, repair, and cover up were transformed through her experiences. She is telling her story in

hopes that other families will step out of the shadows, acknowledge their private pain, and seek support.

FAITH FORUM:

The Very Reverend Tracey Lind

JAN
28

Living with Dementia

Tracey is an Episcopal Priest and city planner whose ministry has included work for social and environmental justice, interfaith relations, and sustainable urban development. After being diagnosed with Frontotemporal Dementia (FTD) in 2016, Tracey continues her ministry speaking and writing about

the spirituality of dementia. Tracey is also the author of *Interrupted by God: Glimpses from the Edge*.

For more information about these upcoming Faith Forums, visit www.christchurchcharlotte.org/faithforum.

NEW Sunday Bible Study Opportunity!

Living in the Word

Sundays, January 14 - February 11, 10:00 AM, Blue Room

"Living in the Word and the Word Living in You"—Join Christ Church clergy and lay leaders for a weekly Bible study on the Sunday scripture passages. After a short lecture we will spend time in small groups exploring how the Living Words of God can instruct, lead, and open our hearts.

For more information, contact The Reverend Matt Holcombe at holcombem@christchurchcharlotte.org.

LIFE GROUPS

High School Life Group Friends-giving

The High School Life Group met Wednesday evening, November 29 for a Friends-giving celebration. Everyone brought delicious food and enjoyed a lovely meal together outside under the clear sky and white lights. Two newcomers were welcomed into their community.

As they gathered around the fire pit and cooked s'mores, Joyce Cmiel led the group in a meaningful conversation about perspectives and how you can change them, especially through the practice of being intentional and grateful for the blessings in our lives.

All high school students are invited to join High School Life Group, which meets on Wednesday nights, 7:00 - 8:30 PM at the deVries' home (1930 Ewing Avenue). Contact Alice deVries at 704-714-6962 with questions about High School Life Group, Youth Council, and other high school activities at the Church.

Faith Talks:

Pass it On!

Sharing Faith from Generation to Generation

The next Faith Talk will be hosted by Lindsay Masi on Wednesday, January 17, 6:00 - 7:00 PM in All Saints' Hall.

Faith Talks are held once a month. All families are invited for dinner (\$8/person) and engaging conversation around relevant topics to equip and empower you on your faith journey.

RSVP for Faith Talks at www.christchurchcharlotte.org/faith-talks.

EYC Schedule in the New Year

Episcopal Youth Community (EYC) will resume Sunday, January 21, 5:30 - 7:15 PM in the Youth Room. EYC is a time for all 6th - 8th grade youth to come together to share a meal, have fun and grow in faith together as we learn what it means to be in community with each other.

Middle School Dance

Make plans to attend the Middle School Dance on Friday, February 2, 7:00 - 9:00 PM in All Saints' Hall. The Youth Council is excited to host this event for all middle school students and friends. Be sure to get your dancing shoes on and mark your calendars!

A Peek Ahead:

Lenten Spiritual Practices

On Wednesday nights during Lent, we invite all youth (middle and high school) to participate in Lenten spiritual practices at Alice deVries' home (1930 Ewing Avenue). EYC will gather with Life Groups on Wednesdays during Lent. Lenten Spiritual Practices will be held February 21 and 28, March 7 and 14.

Stay tuned for more information in the new year.

CHILDREN'S MINISTRY

New Year, New Ritual, Same Family

It's a new year and we want to encourage your family to make a family resolution! Maybe you could begin a daily ritual of practicing hellos and goodbyes, or you could designate a "no technology hour" each day for the whole family. You could vow to have family meals together at least twice a week, or determine how you want to give your resources this year, whether through money or time. The possibilities are endless! The challenge is to create space for your family to be together in community, to have real, connected conversation, and to grow together. We are excited to spend 2018 with you and your families and eager to hear what you've decided.

Navigators to Host Room in the Inn

Our Navigators (4th and 5th graders) have the exciting opportunity to host our neighbors experiencing homelessness at Room in the Inn on Sunday, January 28.

NAVIGATORS

Navigators and their families will help with set-up, next-day lunch preparation, and dinner preparation, and will share a meal and conversation with our neighbors. We look forward to this evening of service and fellowship together. Watch for an email with additional details.

Christmas Pageant Recap

Thank you to all the parents and grandparents who helped prepare costumes, run rehearsals, take photographs, and make these beautiful moments possible for our 2017 Christmas Pageant!

Wisdom, Tools, and Perspective for Your Parenting Tool Box

January 8, 6:00 – 7:30 PM in the Green Room
EPEC (Exceptional Parents of Exceptional Children)

Whether you are dealing with a sensory meltdown, your child's mental inflexibility, or watching your child fail in a seemingly unfair situation, all parents have looked into a completely barren toolbox. Through encouragement, experience, and humor, Heidi Tringali, Licensed Occupational Therapist, will replenish your toolbox with strategies, ideas, and most importantly, perspective. Visit www.christchurchcharlotte.org/epec to register for childcare. Otherwise, no RSVP needed.

Sunday School Resumes January 7

All are welcome and have an assigned class. Our wonderful Sunday School teachers are eager to share biblical stories with your children! If you have questions about your child's class assignment, please contact Emily Kalmbach at kalm-bache@christchurchcharlotte.org or 704-714-6956.

OUTREACH & MISSION

Rama Road Elementary School Needs You!

Christ Church has enjoyed a long partnership at Rama Road. Parishioners are involved in a variety of activities at the school to build relationships and truly make a difference for the students and teachers. Will you consider joining our partnership as a tutor, classroom helper or lunch buddy? Volunteers can commit to once a week or once a month – we can make it work for your schedule! Thirty minutes a week is all it takes to make a difference in a child's life. For more information, contact Jeanne Kutrow, Rama Road Volunteer Coordinator, at 704-201-6452 or jkutrow@gmail.com.

Costa Rica Mission Trips for Youth and Parents

For more than 20 years, Christ Church has been building relationships with our brothers and sisters in Costa Rica. Our youth will once again participate in various projects with the Diocese of San José on our annual mission trip this summer.

Trips for youth (rising 10th grade or older) and their parents are scheduled for July 14 - 22 and July 21 - 29. We will stay at the Diocesan House in San José and work wherever the needs are greatest for most of the week.

The last few days of the trip will also include a visit to Manuel Antonio on the west coast, to experience a bit more of the country. There we will enjoy a number of activities, which may include touring the national park, canopy tours, surfing, horseback riding, shopping, or simply hanging out by the pool or beach. The cost of this trip is approximately \$2,000 and includes airfare, accommodations, all transportation, and most meals. If you are interested in

participating or have questions, contact Laura Konitzer at konitzerl@christchurchcharlotte.org or Josiah Daniels at danielsj@christchurchcharlotte.org.

Help Make a House a Home

Have you been looking for a way to get more seriously involved in making a difference in our community while building new and lasting relationships? If so, we have a great opportunity for you!

Christ Church is partnering with Charlotte Family Housing (CFH) to form several Hope Teams for CFH families. With the help of a CFH social worker, Hope Teams partner with a family to provide love, support, and encouragement as the family moves from homelessness toward permanent housing and self-sufficiency. At present, fewer than 10% of CFH's families are supported by Hope Teams, so the need is great.

As a member of a Hope Team, you will have the opportunity to be an integral part in helping a newly-housed CFH family succeed. Teams support families in a variety of ways, from helping parents prepare for teacher conferences to celebrating major family events like birthdays and graduations. All adults are welcome to participate, regardless of your experience with housing and homelessness.

For more information, visit www.christchurchcharlotte.org/hopeteams, or contact Josiah Daniels at danielsj@christchurchcharlotte.org.

Habitat For Humanity: Help Us Build our 30th Home

This year Christ Church will build our 30th Habitat home. Volunteers with any level of experience are invited to help us build a new home for a loving family, from the foundation to the roof! We promise that you will learn a lot, meet new people, and be a part of an amazingly rewarding experience.

Beginning February 22, Habitat workdays run from 8:00 AM to 4:00 PM, but if you can only come by for a morning, an afternoon, or a couple of hours, you are most welcome. A scrumptious lunch is also provided. All volunteers must be age 16 or older.

The Habitat build is a great way to involve a small group of people, promote fellowship, and do some good. Last year, multiple small groups signed up, including young adults, Episcopal Church Women, a men's Bible study, and a group of older youth. Visit www.christchurchcharlotte.org/habitat to learn more or sign up.

Christ Church Foundation Grants Announced

The Christ Church Foundation is delighted to announce that seven deserving agencies received one-time grants in 2017, totaling \$63,000. Agencies funded include: Southminster; RAIN; Society of St. Andrew; Penick Village; Jumpstart; Refugee Support Services; and Safe Alliance. In addition, CCF also provided generous funds to support the building of Christ Church's Habitat for Humanity home. All outreach funds are designated in coordination with the Outreach Commission.

Founded November 21, 1962, the Christ Church Foundation serves as a permanent endowment for this parish. As of October 31, 2017, the Foundation's total assets stand at \$4.2 million. The trust administered by the Foundation now consists of six distinct funds: Outreach; Property, Plant and Equipment; Clergy Housing Fund; Scholarship Fund; Habitat for Humanity; and a small unrestricted opportunity fund.

The management and administration of Foundation assets

are directed by nine Trustees appointed by the Vestry. Current CCF board members are Carrington Coulter, Ned Hardison, Frank Horne, Mary Kluttz, Mark Mealy, Arrington Mixon, Skip Smart, Parkie Thomas, and Paul Tolmie. In addition, the Senior Warden, Junior Warden, and the Chair of the Outreach Commission serve as *ex-officio* Trustees, as does the Rector.

The Foundation gratefully accepts both unrestricted and restricted contributions as designated by donors and the Trustees. Bequests and other non-traditional estate planning devices are most welcome, in addition to memorial and honorary gifts. All gifts to the Christ Church Foundation will be endowed in perpetuity, with investment proceeds used to enhance the good works of Christ Church, and will not be used to supplement annual operating expenses.

Interested in supporting the Christ Church Foundation? Contact Kimberly Mize in the Stewardship Office at mizek@christchurchcharlotte.org or 704-714-6973.

CONGREGATIONAL CARE

Who's a "Good Boy?"

Theo, the therapy dog! He is thriving at his job at HopeWay. Clients and counselors love to have him around.

"Theo has been particularly helpful for clients who are experiencing extreme distress, whether it is anxiety or depression," says Alison Todd, Director of Clinical Services at HopeWay. "He also helps clients who suffer from Post Traumatic Stress Disorder and psychotic disorders, as he brings a calming presence and helps to ground clients to the moment (time and place of where they are) which provides a sense of safety and security. Theo is such a gentle dog; he is patient and his eyes express a connect-edness with an almost human-like quality. There have been times that clients have sat with him on the floor and cried; at other times the clients and staff take him for walks on the trails or sit outside with him to enjoy the fresh air and stillness of nature. Theo has welcomed anxious clients on their first days of treatment and been with clients as they celebrate their last before they re-enter back into their lives in the community. He has been a complete joy to have at HopeWay and a valued member of the HopeWay family. I cannot thank you enough for your kindness and generosity of this gift."

Theo does not live at HopeWay as originally planned. It was determined that both HopeWay and Theo would be better served if Theo had a forever family to go home to at night and came to work during the day. Parishioners Beth and Dennis Brady have taken Theo in to their home, and you can see them bring Theo to church with them most Sundays. Theo is also now more available for Christ Church handlers to take Theo to visit parishioners, for instance he is fast becoming popular at Southminster. A team of parish-ioners is driving Theo to work on Tuesdays, while HopeWay staff bring him other days. He is a perfect passenger. If you want to help Theo to work on Tuesday, contact Lisa Saunders at saundersL@christchurchcharlotte.org.

Living with Grief and Hope

A four-week series for those coping with grief and loss will be held on Wednesday evenings February 21 through March 14, 7:00 - 8:15 PM. A daytime offering will be held on the same Wednesdays, 1:00 - 2:15 PM.

Grief can be a pathway to growth, not in a way that justifies the pain or loss, but in a way that pays homage to our loss. No one need carry grief alone either; knowing that others understand how we feel can lessen the hurt and strengthen the hope.

Each meeting will be led by The Reverend Lisa Saunders. To register, contact her at saundersL@christchurchcharlotte.org or 704-714-6952.

Sages and Aging Matters Team up for...

Eating Your Way to Better Living

Part I: Eating for a Healthy Brain

Wednesday, January 10, 10:00 AM, Green Room
Led by Dr. Tracy Larson of Thrive*

Part II: Eating Healthy for One or Two

Wednesday, February 14, 1:30 PM, Thrive*

A cooking class held at Thrive*. Cost is \$10 per person. To register, contact Jennifer Hamm at hammj@christchurch-charlotte.org or 704-714-6951.

** Thrive is run by three medical doctors seeking to promote healthy living through conventional and integrative medicine, and personalized care, located at 6401 Morrison Boulevard at SouthPark Specialty Shops, behind BrickTops Restaurant.*

WOMEN'S MINISTRY (Episcopal Church Women)

Room in the Inn

Women of Christ Church will host Room in the Inn on **February 25**. We are one of 135 Room in the Inn sites across Charlotte who help provide beds to those experiencing homelessness. To learn more, or to sign up to participate, visit www.christchurchcharlotte.org/riti.

Save the Date!
Women's Retreat at Kanuga
April 20 - 22, 2018

Challenging Our Aesthetics

By Brian Sullivan, Contemporary Music Leader

In a previous issue of *The Disciple*, I began a conversation about how all things were once new or “contemporary.” This month I ask you to think about the nature of our sonic worship, and how contemporary music might challenge our aesthetic and spiritual understanding of how we steward the materials of creation.

I have a soft spot for acoustic instruments – mandolins, guitars, violins – works of art in wood and steel, exemplars of how we can lovingly shape the raw materials of creation to the glory of God. We’ve been making instruments a long time. The psalmist speaks of honoring God with the instruments of his day – trumpets, ram’s horns, the lyre, the clanging cymbal, the resounding cymbal. We have added many more instruments to our worship spaces in the intervening centuries – organs, sackbuts, crumhorns, oboes, countless others. Each musical invention has challenged our aesthetic sensibility and provided new sonic material to our worship. Then someone found a spark, a new element of creation to steward in useful and worshipful ways: electricity.

I also have a soft spot for electronic instruments – synthesizers, theremins, amplifiers, loop pedals, drum machines – works of art in wire and plastic. The current in our 110v wall outlets is like the one that drives our hearts and minds, the same one that splits the stormy sky – a fundamental element of God’s gift to us. These new creations, like the oboe or organ before them, have brought new sounds into our worship spaces, sounds not heard until human hands

obeyed the creative impulse.

Can you name an unnatural sound? If we say that an electronic sound is unnatural, then we deny our own existence as part of nature. We are natural, God is natural – all things are natural. We each have aesthetic preferences, things that speak beauty and comfort to our hearts. But God is continually allowing us to peel back the layers and mysteries of creation. New aesthetic materials can challenge us to hear God differently, and perhaps even to better understand our neighbors. This month I challenge you to hear the world differently, to pay attention to an unfamiliar, and perhaps uncomfortable corner of our sonic tapestry. People of all traditions, races, and nations are doing beautiful things in God’s name. They echo the eternal truth: that the heavens (raw elements and the electric spark of life) are telling the glory of God.

Visit www.christchurchcharlotte.org/contemporary to learn more about the music we use in our Contemporary Eucharist, and keep in touch.

Notes from the Music Department...

All choir rehearsals will resume the week of January 1.

The new year will present many opportunities for our young choristers to participate in Royal School of Church Music courses throughout the country. Visit www.christchurchcharlotte.org/music for further information.

Epiphany is a great time to join the Christ Church Choir or the Christ Church Parish Choir. With the big responsibility of Christmas completed, we begin preparations for the most festive season, Easter, and new choristers are especially welcome at this time. For further information visit www.christchurchcharlotte.org/music or call Ben Outen at 704-714-6942 to schedule a meeting and give choir a try.

January 14 – 16, the Board of Directors of The Royal School of Church Music will hold their annual meeting at Christ Church. The meeting will begin with the 5:00 PM service on January 14. To welcome them to Charlotte, the Christ Church Choir will sing for this service.

Sunday, January 21, Bach Akademie Charlotte will perform in concert at Christ Church at 7:30 PM under the direction of Scott Allen Jarrett, Artistic Director. This concert will feature the internationally acclaimed Counter-Tenor, Reginald Mobley. Tickets are available on their website at www.bachcharlotte.com.

Sunday, February 4 at 5:00 PM, the Christ Church Choir will sing Evensong in honor of the Feast of the Presentation of Christ in the Temple. Evensong will be followed by a said Holy Eucharist.

Do You Make Music?

The Christ Church Contemporary Band is always looking for new members! We especially need a few more pianist/keyboardists to fill out our rotations. Singers and instrumentalists of all ability levels: there’s always a place for you to contribute! Contact Brian Sullivan at sullivanb@christchurchcharlotte.

PARISH LIFE / NEWCOMERS

iGroups Event

Dinner and a Movie

A great group enjoyed gathering on November 12 for an iGroup get together. After seeing the movie "Victoria and Abdul," the group walked over to Cantina 1511 to enjoy dinner and conversation.

iGroups are a wonderful opportunity to get together with parishioners, family and friends – they are an invitation to all!

Newcomer Dinners

Wednesday, January 3, 5:30 – 7:00 PM, M207

We are excited to offer the opportunity for newcomers to gather together for dinner and conversation on a monthly basis. We welcome newcomers on the first Wednesday of every month, through April. In addition to getting to know each other better, each dinner will feature a special guest who will fill us in on what's going on around the Church. Childcare is available upon request. Please contact Kathryn Saunders, Director of Newcomers and Parish Life, to register for any of these dinners at saundersk@christchurch-charlotte.org or 704-714-6974.

GOODNEWS SHOP

Happy New Year!

GoodNews will reopen after the holidays on Tuesday, January 2 with our Annual Winter Sale. All Christmas and select everyday items will be 50% off!

Our regular hours will resume:
Sunday: 9:45 AM - 1:00 PM
Monday - Friday: 9:00 AM - 4:00 PM

In the Parish

New Members

Lynn and James Chandler
Rosie Chandler
Courtenay Clark
Darcie Dyer
Beth Griffin
Jeri Ann King
Laura and Tom Konitzer and Family
Ashley and Peter Larkin and Family
Tyler Larmee
Ken Santilli
Gillian Stovall

Births

William Robert Correll Jr., son of Emmy and Will Correll
Caroline Taylor, daughter of Emily and Brandon Taylor
Grady Monroe Whiteside, son of Neely and Brooks Whiteside

Marriage

Meredith Leighton Trusty and Tyler Lee Riggins
Katherine Blair Henderson and Justin Ewing Cail

Deaths

George Roche, grandfather of Mary Peyton and Katie Roche
Beatrice Mertz Coxey
Victoria "Tori" Ann Bost
Bill Moore, husband of Paula Marie Moore
Martha Helen Baker, mother of Judy Gaines
Mattie Viola Adams, mother-in-law of Rick Fitts

The Disciple (USPS#679-610)
Published monthly by
Christ Episcopal Church

Christ Church Charlotte
CHRIST EPISCOPAL CHURCH

Office Hours:
Monday - Friday 8:30 AM - 4:30 PM
704-333-0378

POSTMASTER: Send address changes to
Christ Episcopal Church
1412 Providence Road
Charlotte, NC 28207-2543

Periodical Class Postage
P A I D
at Charlotte NC
USPS No. 679-610

Christ Church Preschool & Kindergarten

Registration Opens January 3

We are accepting applications for the
2018-2019 school year until
February 3 at noon.

Tours are held every Wednesday at 9:30 AM.
To schedule a tour, contact Meredith Sorrell, Assistant
Head of School, sorrellm@christchurchcharlotte.org.

For more information, visit www.christchurchcharlotte.org/cck.

