

First Metaphysical Church

February

2016

NEWSLETTER

Happy February! The year has gotten off to a speedy start!

First I would like to thank you for electing me as President again for 2016; I am honored and
excited that we can accomplish even more in this fantastic “9” year. I want to thank the Board of
Directors of 2015; Connie Lundy, Rachel Cooper, Jeniel Payne, Kristen Nix, Kristin Senters, Tonya
Barton, Jim Haywood, John Lundy, & Barb Nada! Without all of you we could not have accomplished all
that we did this year; Thank you, Thank you, Thank you!!!!

So what did we accomplish in 2015? We had wonderful classes, workshops and events and due
to their popularity, some of them have even become yearly, monthly or weekly items on the calendar.
We now have FMC T-shirts for sale that you can order for a very low price and I love that they are tie-
dyed! We have all new tables for Harmony Hall that are lightweight and easy to move! We can now
take credit card payments for the Fair and for Donations! We delved into the Celestine Prophecy; The
Artist’s Way and we are currently investigating A New Earth! We did some repairs on the parking lot; a
temporary fix, but affordable. We have donations coming in on behalf of those who signed up for the
Amazon Smile program, the Kroger program and the Goodwill Donations; a BIG Thank You to all who
participate and help us to bring in more funds for our church. We got much of the outside of the
church painted and will finish that project this spring! We have some new interior decorating going on
inside the church; look for even more changes in that area this year. We also now have a new website;
check us out at firstmetaphysicalchurch.org! I know that we are going to accomplish even more this

year and keep moving and growing our little Church forward. If you are interested in being on any of
our committees, please see me and we will be happy to put your talents to work for our Church!

Although this is only February, we have already had several fund raisers and classes, as well as
our new book club taking place. Our Euchre Tournament was a blast and brought in extra funds while
also giving out prizes. I thank each and every person who helped to make all of this growth possible!
Thank you, Thank you, Thank you!!!!

I would like to Welcome the new Board of Directors for 2016;
Head Minister………….Rev Connie Lundy

President……..…..Rev Nicky Highlen
Vice President…………Tonya Barton

Secretary………….Kristin Nix
Treasurer…………….Jeniel Payne

Trustees………..Tessa Piontek, Barb Nada, John Lundy, Jim Walker, Jim Haywood, & Ginger Guidion
Thank you Rev Sherry for the wonderful Installation Service on January 24th!

“The New Earth” by Eckhart Tolle
Leap Year Study Group and a New Earth lead by Rev Connie Lundy & Rev Bob Wahl

Can anyone tell us the last time we had 5 Mondays in February? Well, according to Wikipedia it
was 1988, and this year 2016 – because it’s a LEAP YEAR. Come on out and spend Leap Year Mondays
with us as we study one of the best books ever written on higher consciousness, “The New Earth” by
Eckhart Tolle. Our first group meeting will be January 11 & we plan to meet for ten Mondays which will
take us into March sometime, depending on snow days. We will gather at 7 with some light
refreshments … feel free to bring something to share if you like … we should end each week by 9pm.

The New Earth made it onto “Oprah's Book Club” list & you can find all ten weeks of the study
with her & Tolle on Youtube … we may watch some portions of these in our group, but not all. If
anyone wants Bob can get you a copy of these videos, just bring your flash drive to put them on to the
first group meeting. The book can be bought on Amazon New for $9.66, or u can get one there used for
a penny plus $3.99 shipping, but it takes longer to get here. We will have some study questions to
focus on each week, A Life Affirmation to join in, & some activities to do during the week (optional). If
you were part of our last Monday group, “The Artist's Way” you know how much fun & fellowship our
group times are together & we want even more to come & join in the fun & growth with this new
awesome topic. Below is the info on the book jacket from “The New Earth.”

“With his bestselling spiritual guide The Power of Now, Eckhart Tolle inspired millions of
readers to discover the freedom and joy of a life lived "in the now." In A New Earth, Tolle expands on
these powerful ideas to show how transcending our ego-based state of consciousness is not only
essential to personal happiness, but also the key to ending conflict and suffering throughout the world.
Tolle describes how our attachment to the ego creates the dysfunction that leads to anger, jealousy,
and unhappiness, and shows readers how to awaken to a new state of consciousness and follow the
path to a truly fulfilling existence.

Midnight Meditation with the Moon!

Saturday Night, February 6
th

 New Moon and

20
th

 Full Moon 10:00pm

Experience intense healing for the personal mind, body and soul. Ool Pardi – Tubular Bells,

Sioux Ceremonial Drum & Paiste Gong. Ann Nedela – Singing Bowl. Meditation will be

spent in the dark incorporating the energies of the FULL and NEW MOON. You are also

encouraged to bring a bottle of water to be “blessed”.

Thursday, February 25th, 2016 7pm-9pm

Mediation the last Thursday of the month in Feb and March we will host our candle
divination. Come join us as we watch and talk to the candle flame. This is a great way
to meditate and connect with spirit. Discussion at 7pm, Candle circle will start promptly
at 7:30pm. Bring an open mind as we watch the flame for messages from Spirit, Loved

Ones, Angels, and your Guides.

We will discuss the use of candles and the different ways to talk to them and watch for
signs. Did you know burning different colored candles will help with different parts of

your life?? We will demonstrate different candle divination each month to go home and
try on your own. This is something everyone can do and bring the spirits to the light.

LOVE DONATION

11th Annual Scrap book Overnighter

Friday, March 4th 6pm to
Saturday, March 5th 6am

Join us for crafting all night…12 hours!
You can bring any craft…knitting, sewing, scrap book, blankets, reading,

card making, and more. Cricuit will be there along with card stock, etc. Cost
is still the same after all these years $10 per person includes hall rental,

supper and breakfast! Sign up in Harmony Hall.

Freestyle Hoola Hooping

Join us Wednesday 3rd, 10th, 24th from 6-7pm and Friday 5th
and 19th from 6pm to 8pm. Get in shape, meet new friends,

have some laughs. Extra hoops will be available at class.

LOVE DONATION

CONTINUOUS ORDERS EVERY MONTH

Our new FMC t-shirts are available for pre-order now!

Prices are as follows:
 Youth sizes thru adult x large $10 each.
 2x large is $12 and 3x large is $13.50.

 Entire amount due to Kristen Nix (board secretary)

******ONGOING AT HARMONY HALL****

Meditation with the Reverends! Every Thursday a different Reverend of First Metaphysical
Church hosts our meditation. Every night is a different theme and a new and different way to
meditate. Join us every Thursday of the month at 7pm to 8:30pm. Love donations.

Candle meditation last Thursday of each month through March.

Midnight Meditation. Hosted by Ann Nedela Love donation. Saturdays, please arrive
10:00 pm sharp. This is an intense healing for personal mind, body and soul. It will be spent in
the dark incorporating the energies of the moon.
February 6th New Moon, February 20th Full Moon
March 5th and 19th, April 9th and 23r,, May 7th and 21st, June 4th and 18th.

HOOLA HOOP FREESTYLE Hosted by Krystal Caloia. See calendar for dates and times.

FMC HOLISTIC
PSYCHIC FAIR

 Saturday, February 13th, 11:00am-6:00pm

Sit face to face with one of our amazing psychics and
light workers offering such wonderful services such as:
Tarot – Runes –Native Am. Medicine Cards-
Clairvoyance – Animal Cards –Astrology – Angel Cards
Intuitive Healing – Reflexology – Massage-Shamanic
Healing. Admission is $3.00 – readings start at $10.00.
We have an exciting array of interesting vendors offering
unique items that you will not be able to find anywhere
else.

Healing Service 6:00pm Regular service 6:30pm

 2016

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

 1

The New

Earth

7-9pm

2 3

HOOLA HOOP
CLASS

6pm
Love
Donation

4 5

HOOLA
HOOP
CLASS

6pm
Love

Donation

6

Midnight

Meditation

10pm

New moon

7

8

The New

Earth

7-9pm

9

10

HOOLA HOOP

CLASS
6pm
Love

Donation

11

Meditation 7:00

12

Fair Set Up
6:00pm

13

Psychic Fair
11:00 ï 6:00

$3 admission

14

15

The New

Earth

7-9pm

16

17

18

Meditation 7:00

19

HOOLA
HOOP
CLASS

6pm
Love

Donation

20

Midnight

Meditation

10pm

Full moon

21

Board
Meeting

3pm

22

The New

Earth

7-9pm

23

24

HOOLA HOOP

CLASS
6pm

Love
Donation

25

Candle

Meditation

7pm

26

27

28

Pot Luck and

Drumming

4pm

29

The New

Earth

7-9pm

Webpage: www.firstmetaphysicalchurch.org

http://www.firstmetaphysicalchurch.org/

11th Annual Children’s Easter Egg Hunt and Party
March 20th, 1-3 pm

We are looking for donations of wrapped candy and any tiny toys for the

plastic eggs. Thank you.

Santa’s Closet
We will be hosting a fundraising event in November with new and slightly used

Christmas and holiday items. Along with this we will be offering carolers, pictures with
Santa, readers, massages, etc. Please save aside any holiday items that you want to

give for this fundraiser. Please see Jeniel for details.

 FMC Wholesale Distributer
FMC offers the following:

1. Any member or friend/family can pre-order from the Young Living Catalog (Wholesale prices…40% off
retail prices) plus Michigan tax 6% plus $1.00 S+H. Orders go in at the first week of each month. See
our face book page under “files” for catalog and prices or look through our catalog on Sunday nights.

Applying Young Living Essential Oils

 Aromatically: All of the oils -including blends- may be diffused.
 Inhaling: It takes 22 seconds for oil to reach the brain!
 Topically: All of the oils can be applied to the Vita Flex points on the feet, added to bath water mixed

with Epsom salts, applied topically on location or used with body and foot massage. When applied
topically, it takes 2-3 minutes for the oil to reach the blood stream, 20 minutes to affect every cell in
the body, and 2 ½ hours to fully metabolize.

FMC will not be liable for the use of the oils
See the display catalogs in the hall or ask for Ginger Guidion 313-570-7316, Kristin Nix 810-399-5059, and

Rev Sherry Pickett 810-964-7535
ORDERS FROM CATALOG made first of month…Next order in March

First Metaphysical Church Members February

 Birthdays
Milton Mills 2

Krystal Caloia 7

Richard Tuttle 8

Raymond Myers 11

Rev Sue Fisher 11

Sherry Moore 13

Kathryn O’Dea 13

Terry “Raven” Baesl 22

Amma Okraku 24

Jeniel Payne 25

Nick Dedenbach 25

Angela Longbucco 28

Krystal Merritt 29

Youth

Hayleigh LaFave 18

Julian 25 (Jean Lions grandson)

FMC BOARD OF TRUSTEES 2016
Head Minister Rev Connie Lundy

248-627-2841
President Rev Nicky Highlen 248-240-1864

superwoman422001@yahoo.com
Vice President

Tonya Barton 810-874-2173
TreasurerJeniel Payne 810-742-4995

Jlp742@aol.com
Secretary Kristen Nix 810-874-7540

kristen.nix@gmail.com

Trustees

John Lundy 248-627-2841
Jim Haywood

Jimwood6363@gmail.com
Barb Nada 727-735-3569

bnada3@yahoo.com
Tessa Piontek 734-377-1504

Jim Walker 248-707-6006
Ginger Guidion 313-570-7316

Minutes from the Board of Directors meetings are available to all members

of the Congregation anytime.

 Call Rev Nicky Highlen 248-240-1864 or Kristen Nix 810-874-5901

We are an Inter-faith organization, and we honor the truth in all religions. We accept people of all faiths and invite

everyone to join us in our spiritual journeys. It doesn't matter by what name you call your God or Goddess; it's

what's in your heart that counts. Your own individual path to spiritual growth is always accepted in this church

without judgment as long as you harm no one. We believe in the Divinity of each person and the sacredness of

nature.

mailto:superwoman422001@yahoo.com
mailto:Jlp742@aol.com
mailto:kristen.nix@gmail.com
mailto:bnada3@yahoo.com

FIRST METAPHYSICAL CHURCH
8267 E ATHERTON ROAD

DAVISON, MI 48423

Harmony Hall rental: Seats 100 people

Please call for information: 810-653-3291

Living is Learning to Love

How to find us…

Webpage: www.firstmetaphysicalchurch.org

 http:// spirituality.meetup.com/432/

Face book: First Metaphysical Church Group

