


Red Clouds Over Long Reef, Australia, Photography By: Glenn Crouch

Sundays, 9:30 a.m., in the Assembly Room,
unless otherwise noted

Nov
3

The Curtain, The Cloud, and Some Conclusions

Exodus 25-31 & 35-40

Jacq Lapsley & Anne Stewart

Join us for the final class of our Exodus series. Hear the stories, remember the events, and revisit the characters that are formative to our faith. Each week, Anne Stewart and Jacq Lapsley will lead us through a section of the text and help us learn how and why God takes a group of wandering refugees and forms them into the people of God. Pastor Dave Davis will be preaching in worship on texts from these same passages during this series. *Audio of previous classes may be found on our website.*

Jacq Lapsley wears many hats, including being mom to Emma and Sam Bezilla. She has loved traveling with the church youth on their adventures. She serves as Dean and Vice President of Academic Affairs and Professor of Old Testament at Princeton Theological Seminary. She earned her MA from the University of North Carolina at Chapel Hill, her MDiv from Princeton Seminary, and her PhD from Emory University. Lapsley is interested in literary theory, ethics (especially creation ethics), theological anthropology, and gender theory, as tools for reading the Old Testament theologically. Most recently, she co-authored *Bible and Ethics in the Christian Life: A New Conversation* (2018).

Anne Stewart moonlights as an Old Testament scholar. By day, she is Vice President for External Relations at Princeton Theological Seminary. She has also taught at Agnes Scott College and Candler School of Theology. She holds the M.Div from Princeton Theological Seminary and the Ph.D. in Old Testament from Emory University. She is a minister in the Presbyterian Church (USA) and the author of *Poetic Ethics in Proverbs: Wisdom Literature and the Shaping of the Moral Self*, winner of the 2019 Manfred Lautenschlaeger Award for Theological Promise.


Nov
10

Bewildered Survival: Growing Up in Post-War Germany - Part 2!

Karlfried Froehlich

Growing up in Germany, Karlfried lived through the years of Hitler seizing power, experienced the pressure of the Nazi educational system, the initial war years with their German military triumphs but then, of course, the bitter years of retreat and defeat. As a teenager during the misery of the post-war years, he wrestled with the existential questions we all ask: What is the purpose of suffering? And how does a survivor find meaning in having survived? Come hear how his faith played a major role in his struggle to cope. *Visit the November Adult Education post on our website to find the recording of Part 1!*


Karlfried Froehlich, a native of Saxony, Germany, studied theology, history, and classical languages at the Kirchliche Hochschule Wuppertal and the universities of Göttingen, Paris, and Basel. He earned his doctorate in theology summa cum laude at the University of Basel under Oscar Cullmann in 1963. Moving to the United States in 1964, he taught at Drew University and from 1968 to 1992 at Princeton Theological Seminary. His scholarly interests include the history of Christian art and the history of biblical interpretation.

In-depth Bible Study with George Hunsinger

Colossians

Sundays, 9:15 a.m.
Maclean House (Garden Entrance)

George Hunsinger is Professor of Systematic Theology at Princeton Theological Seminary. He is the founder of the National Religious Campaign Against Torture.

An Act of Faith: Lessons in Aging with Dignity & the End of Life

Lauren J. McFeaters

In our youth-obsessed, life-affirming culture, the last thing we want to talk (or even think) about is funeral planning. For most of us, it seems a sober, somber business best put off and ignored as long as humanly possible. But what if we shifted our perspective and began to think how planning for the end-of-life can be an act of faith, a witness to the power of the resurrection and a gift to those we love? Come learn about and reflect on these issues in this two-part class led by Associate Pastor Lauren McFeaters. No matter your age or family situation, this class will provide you with a better theological understanding of why a Christian service of worship is a fitting celebration for the end of life and give you the tools to best express your faith through this service of witness.

Nov
17

Part One

Focus on end-of-life decisions, aging with dignity, and how to begin having these conversations within your own family.

Nov
24

Part Two

Focus on how to pre-plan a funeral service and anticipating the many decisions one is faced with at the time of death.

Lauren J. McFeaters serves as Associate Pastor with responsibilities in congregational nurture through pastoral care and counseling, membership and evangelism, worship and preaching, and the ministry of the deacons. She is a certified pastoral counselor and a Fellow of the American Association of Pastoral Counselors.


ADULT EDUCATION COMMITTEE

Lisa Burke, moderator

STAFF

Corrie Berg

ADMINISTRATIVE SUPPORT

Lauren Yeh

Nassau Presbyterian Church
61 Nassau Street, Princeton, NJ
nassauchurch.org