

Crossways

The Newsletter of All Saints' Episcopal Church, Johnson City, NY

August 2015
Vol. 63 No. 6

July 30, 2015

The Feast of William Wilberforce, *Prophetic Witness*, 1833

Dear Friends in Christ,

It's rather rare to have a politician as a saint. But that is what William Wilberforce was. At the age of 21 he was elected to the House of Commons where he served for 45 years. He was a friend of the former slave trader who became the evangelical rector of St. Mary Woolnoth (London) and the author of the hymn "Amazing Grace." Wilberforce is remembered for his persistent, uncompromising, and single-minded crusade for the abolition of slavery and the slave trade. He was the parliamentary force behind the Abolition of the Slave Trade Act of 1807 and he died three days after hearing of the passage of the Slavery Abolition Act of 1833 which freed nearly 800,000 African slaves in England and English colonies. He is also remembered as a man of prayer and deep faith.

Wilberforce probably would have been spiritually fed by the Revised Common Lection, Year B gospels from John 6 which we will hear throughout August. Known as "The Bread of Life Discourses," the first 69 verses are a riff on Jesus as the Bread of Life. Think of the words to the first three verse of Hymn 335, a hymn setting of John 6:

- 1) I am the bread of life, they who come to me shall not hunger;
They who believe in me shall not thirst, No one can come to me unless the Father draw them.
 - 2) The bread that I will give is my flesh for the life of the world,
And they who eat of this bread, they shall live forever, they shall live forever.
 - 3) Unless you eat of the flesh of the Son of Man,
And drink of his blood, you shall not have life with in you, you shall not have life within you.
- Refrain:
And I will raise them up, and I will raise them up and I will raise them up on the last day.

Food for heart mind and soul this August!

Faithfully yours,

The Rev. Christine J. Day
Rector

August 2015 Crossways

BOOK CLUB TO MEET WEDNESDAY, AUGUST 26th at 5:30 PM: STARTING A NEW BOOK—*SEARCHING FOR SUNDAY!*

God willing, and the Book Club consenting, the Book Club will finish C.J. Sansom's Tudor period mystery novel, *Dark Fire*, at its July meeting.

Which means, Book Club will begin a new book for its meeting on Wednesday, August 26th at 5:30 PM at the Rectory: *Searching for Sunday: Loving, Leaving and Finding the Church* by Rachel Held Evans. Here's the review from *Publisher's Weekly*:

"[Rachel] Evans uses the lens of her own journey as an evangelical Christian to explore what is happening in church circles today and, more broadly, what it means to be part of a church community. Evans humorously describes her gradual evolution from a teenager with a "crusader complex" to an adult who became increasingly uncomfortable with her church's conservative theology: "The trouble started when I began to suspect God was less concerned with saving people from hell than I was."

Dividing the book into sections named after sacraments, Evans begins by contemplating, in lyrical prose, the theological significance of each sacrament's key ingredient (water, bread, ash, etc.). A powerful storyteller, Evans captures transformative moments, such as leaving a church full "of kind, generous people"; investing wholeheartedly in a new church that "collapsed slowly, one week at a time"; and witnessing healing at the Gay Christian Network's conference, feeling "simultaneously furious at Christianity's enormous capacity to wound and awed by its miraculous capacity to heal." Honest and moving, this memoir is both theologically astute and beautifully written"

Interested? Come and read! E-books are \$9.99 and paperback copies are \$9.98. If you wish a paperback, please let Mother Chris know and she will order one for you.

CHOW

I would like to thank everyone for their continued support in filling our CHOW basket and for their monetary donations. In the summer, a lot of children don't have access to food programs so we are seeing a large increase in families. Thank you for filling our basket every week.

Ida Taft

LIFE GOES ON FOR AUGUST AND SEPTEMBER

Life Goes On holds their monthly luncheon meetings on the 4th Wednesday of each month at 12:30PM at various local restaurants. The August lunch will take place on Wednesday, August 26th at Denny's on the Vestal Parkway. Life Goes On is a group for all who have lost a family member or a friend. Want to come and give it a try? Call Arlene Foley (607-785-1462; e-mail arleneforley@aol.com)

The September lunch will be on September 23rd with the location to be announced in the September Crossways. Reminders of the dates and times will be announced at weekend services and in weekly emails, as well as posted on the website.

August 2015 Crossways

ALL SAINTS' NEW CHOIR DIRECTOR AND ORGANIST, JOHN ISENBERG, WILL BEGIN AUGUST 9TH!

John Isenberg has been hired to be All Saints' new Choir Director and Organist and his first Sunday will be August 9th at the 10 AM celebration of Holy Eucharist. There will be a "Welcome Coffee Hour" for John following the service. Austin Steber has signed-up to provide "Monkey Bread" and everyone is invited to come and say "Hi!"

John received his undergraduate (in Music and Italian) and Master of Arts (in Italian) degrees from Binghamton University. He served as organist and then music director at Our Lady of Good Counsel RC Church in Endicott during from 1991-2006 accompanying the traditional adult choir and two children's choir, and leading the "folk group." In 2006 he became organist for the traditional service at Sarah Jane Johnson Memorial United Methodist Church in Johnson City working with choir director, the late Alan Crabb. In 2006 John began playing for the contemporary worship services and became Choir Director in 2012 after Alan Crabb's death. In addition to his church duties he has worked for Tri-Cities Opera and the Binghamton Downtown Singers. His "day job" is being an Adjunct Lecturer for the Binghamton University Music Department as a vocal coach, accompanist for lessons, classes, recitals and Opera scenes.

THE RT. REV. MICHAEL BRUCE CURRY, BISHOP OF THE EPISCOPAL DIOCESE OF NORTH CAROLINA, WAS ELECTED THE 27TH PRESIDING BISHOP OF THE EPISCOPAL CHURCH ON THE FIRST BALLOT ON JUNE 27TH AT GENERAL CONVENTION

Bishop Curry, 62, is the first African-American to be elected Presiding Bishop of the Episcopal Church. The election occurred during the 78th General Convention of The Episcopal Church. Of the 174 votes tallied, Bishop Curry received 121 (89 needed to elect). Following his election by the House of Bishops, Bishop Curry's election was overwhelmingly confirmed by the House of Deputies, 800 for, 12 against. He will be consecrated Presiding Bishop on All Saints' Day, November 1, 2015.

Bishop Curry was ordained Bishop of North Carolina on June 17, 2000. Bishop Curry was ordained deacon in June 1978 and priest in December 1978. His experience includes:

- 1988-2000: Rector, St. James' Episcopal Church, Baltimore, Maryland
- 1982-1988: Rector, St. Simon of Cyrene Episcopal Church, Lincoln Heights, Ohio
- 1982-1988: Chaplain, Bethany School
- 1978-1982: Rector, St. Stephen's Episcopal Church, Winston Salem, North Carolina

He has served on a number of Episcopal Church Committees, a Commissions, Agencies, and Boards:

- Chair, Board of Directors, Episcopal Relief and Development (current)
- Board of Trustees, Saint Augustine's University (current)
- North Carolina Council of Churches (current)

- Moral Monday movement (current)
- Chair, Advisory Committee, Office of Black Ministries (current)
- Bishop Visitor, Community of the Transfiguration (current)
- TREC/Task Force for Reimagining the Episcopal Church
- General Convention Committees: Evangelism, Global Mission
- Standing Commission on World Mission
- Union of Black Episcopalians
- Institute of Christian and Black Studies of Baltimore
- Ecumenical Clergy on the Square, Revival and Citizens on Patrol (Baltimore)
- Jubilee Ministry, St. James' Afterschool Academy, Baltimore
- Board, Episcopal Social Ministries, Diocese of Maryland
- Chair and Co-Chair, convention Planning Team, Diocese of Maryland
- Commission on Ministry, Dioceses of Maryland, Southern Ohio and North Carolina
- General Board of Examining Chaplains
- Board and Faculty, College of Preachers
- Coordinator, The Racism Steering Committee, Diocese of Southern Ohio
- Board, Winston-Salem Urban League

He holds a Bachelors of Arts, with High Honors from Hobart and William Smith College; a Masters of Divinity from Berkeley Divinity School at Yale; Continuing Studies at The College of Preachers, Princeton Theological Seminary, Wake Forest University, The Ecumenical Institute of St. Mary's Seminary and Institute of Jewish Christian Studies; and D.D., *honors causa*, from Sewanee The University of the South, Berkeley Divinity School at Yale, Virginia Theological Seminary, and The Episcopal Divinity School.

Bishop Curry is an author, his publications include:

- Songs My Grandmother Sang (Morehouse Publishing, Spring 2015)
- Crazy Christians: a Call to Follow Jesus (Morehouse Publishing, 2013)
- "Some Strange Things Are Happening in Charlotte", opinion, (The Huffington Post, Sept. 4, 2012)
- "Stay in the City", sermon (The African American Pulpit, Judson Press, 1999 issue)
- "Servant Woman" and "There's Power in the Word " , sermons (Sermons that Work 11, Forward Movement Publications)

Bishop Curry grew up in Buffalo, NY. He is married to Sharon and they are the parents of two adult children.

~episcopaldigitalnetwork.com

FLOWER FUND AND SANCTUARY CANDLE FORMS FOR JULY 1, 2015 THROUGH JUNE 30, 2016

[Flower Fund](#) and [Sanctuary Candle](#) forms for July 1, 2015 through June 30, 2016 are found on the website or in the narthex at church. Donations for Flowers are \$10 and \$6 for Sanctuary Candles.

**THE SEARCH FOR THE 11th BISHOP OF CENTRAL NEW YORK
CONTINUES: THE SEARCH COMMITTEE IS COMISSIONED AND A CALL
FOR APPLICATIONS TO SERVE ON THE TRANSIONS COMMITTEE**

On July 17-18th the Standing Committee and the Search Committee attended a retreat at which the Search Committee received its charge and were commissioned. The chair of the Search Committee is the Very Rev. Carrie Schofield-Broadbent (St. Matthew's, Liverpool). Ms. Judy Stark from the Diocese of Southwest Florida is the Search and Transition Consultant. The Rev. Judy Kessler (retired, St. Mark's, Chenango Bridge) is chaplain and Mr. Andy Pierce (St. Mark's, Chenango Bridge) is the "E-Media Guru." Members of the Search Committee are:

Cynthia Adamowsky,
 St. Matthew's, Liverpool
 Kristen Blum,
 St. James', Skaneateles
 Bambi Carkey,
 St. Luke's, Camillus
 David Cordone,
 All Saints', Fulton
 Doug Mouncey,
 St. Paul's Cathedral, Syracuse
 Jim Hughes,
 Christ Church, Manlius

The Rev. Adrian Maya,
 St. Mark's, Syracuse
 The Rev. Wanda Copeland,
 St. Matthew's, Horseheads
 The Rev. Dcn. Kay Drebert,
 Trinity Memorial, Binghamton
 The Rev. David Hanselman,
 St. Ann's, St. Paul's, Zion, Chenango
 The Rev. Jeanne Hansknecht,
 St. Peter's, Cazenovia
 The Rev. Johanna Marcure,
 Grace, Syracuse

Like to make people feel welcome? Is hospitality your thing? Then consider applying to be a member of the Transition Committee for Next Bishop of CNY. In the 18 month Search and Transition process, the Transition Committee will be most engaged in the last 12 months of the process: November 2015-December 2016. The Committee will set their own meeting times and schedule, can expect to meet at least once a month during down times and as often as twice a month or weekly during peak times. There will be a mandatory, initial overnight weekend retreat for all members of the Standing Committee and Transition Committee November 6-7, 2015 at St. Margaret's House and Ecumenical Center in New Hartford, NY.

The Standing Committee is seeking a total of 13 individuals to serve on the Transition Committee with August 2015 Crossways

the following gifts and talents:

- Discernment—to evaluate the process, to listen and share needs and ideas;
- Dedication—to complete tasks and meet deadlines;
- Team member—to have the ability to work well with others;
- Communication—to Committee members, the Diocese and the public;
- Proficient in Electronic Media—e-mail, social media and publication

Below is a description of the Transition Committee and an Application/Nominating form. The Application/Nominating form is due electronically or by snail mail by **Friday, August 28, 2015**.

Please send the form or any questions to scommitteediocny@aol.com or Standing Committee, Episcopal Diocese of Central NY, 1020 7th North Street, #200, Liverpool, NY 13088.

TRANSITION COMMITTEE EPISCOPAL DIOCESE OF CENTRAL NEW YORK

The Transition Committee work begins in the midst of the search process, continues with the announcement of the slate and walkabouts and the call for a Special Convention to elect a new Bishop, the election, the months between election and consecration, the consecration and accompanying events, the period of adjustment for the bishop-elect's family, and the celebration of Bishop Adams' ministry. The Transition Committee, which reports to the Standing Committee, will be made up of 6 clergy and 6 lay members and a chairperson, for a total of 13. These members will be appointed by the Standing Committee from the applications received by **August 28, 2015**.

In the 18 month Search and Transition process, the Transition Committee will be most engaged in the last 12 months of the process: November 2015-December 2016. The Transition Committee will set their own meeting times and schedule, can expect to meet at least once a month during down times and as often as twice a month or weekly during peak times. There will be a mandatory, initial overnight weekend retreat for all members of the Standing Committee and Transition Committee November 6-7, 2015 at St. Margaret's House and Ecumenical Center in New Hartford, NY to prayerfully establish community and build teamwork.

The deadline to apply as a member of the Transition Committee is **August 28, 2015**.

Transition Committee duties include but are not limited to:

- Support and care for the retiring Bishop and all staff;
- Attendance at the November 6-7, 2015 overnight retreat;
- Communication as appropriate with diocesan groups and media regarding the transition;
- Budget and expenses for Special Election Convention, Consecration and transition events;
- Selection of site for Special Election Convention;
- Logistical arrangements for Election Convention (conformance with Canonical requirements, spiritual content, housing, parking, meals, election logistics);
- Support for bishop-elect and family (housing, calendar, letter of agreement);
- Consecration (obtain Customary, select site, design service and support);
- Written report to Standing Committee upon completion of the process.

The Diocese of Central New York APPLICATION for
The TRANSITION Committee

*Please fill out all information and use additional pages as necessary.
Completed application MUST BE SUBMITTED by August 28 2015.*

Name: _____ Lay Deacon Priest

Address: _____ City: _____ State: _____ Zip: _____

Email: _____ Phone: _____ cell home office

Parish: _____ Town/City _____

How long have you been at your parish? _____

I would like to serve on the Search Transition Committee Where needed

✘ Please tell us a little about yourself (family life, work status, etc.) _____

✘ Please share how you maintain your connection with God and if selected, how will you stay spiritually grounded? _____

✘ Please share how you have served and are currently serving in your parish(es): _____

✘ Please share how you have served and are currently serving in the Diocese _____

✘ Please share what are your strengths serving on one of these committees and what are your greatest challenges? _____

✘ Please share what skills/talents you will bring as a member of the committee: _____

✘ Please share your experience level regarding computer & communication skills and social media: _____

✘ Serving on either committee will require a great amount of time, including an overnight retreat in mid-July. What is the best time for you to attend meetings? _____

✘ What else would you like to share with us? _____

Signature: _____

Date: _____

Application may be submitted via email to: scommitteediocny@aol.com or regular mail.

THANK YOU for your time in filling out this application. **Deadline: August 28, 2015.**

MINISTRY

ROSTERS FOR OCTOBER, NOVEMBER, DECEMBER 2015 AND JANUARY 2016

Please notify Bob Steber, Don Thorpe or Gary Zurn of date for which you would not be available for assignment in those upcoming months.

It is important that changes in Ministry Assignments be emailed or phoned to the office so that Mother Chris, Worship Leaders and guest clergy know who will be assisting them. Your cooperation is greatly appreciated.

ASSISTANTS

MARK YOUR CALENDARS:

**SEPTEMBER 4TH -7TH ---- JOHNSON CITY FIELD DAYS!
ORIENTATION MEETING: SUNDAY AUGUST 9TH AT 11:00 AM-ISH**

Field Days this year will be late in the summer season in comparison to earlier years. It will run from Friday, September 4th through Monday, September 7th. It is one of All Saints "other fundraisers" (other than the chicken barbeques) and really needs your support. As we did for the recent chicken BBQ, we are asking the parish for donations to help defray the cost of food that we purchase to prepare, cook and sell at Field Days. Our food costs for Field Days run about \$2,500, which really cuts into the profit margin. Any help with the cost will certainly help our profit, which in turn will help our budget gap (too many expenses and not enough revenues).

Sign-up sheets are up in the Narthex! Please sign up to work. All those who work the JC Field Days must take the Broome County Health Department Online Temporary Food Safety Course and Quiz and then hand in a certificate for the course. To take the course and quiz please:

- Go to www.gobroomecounty.com/departments
- Select the range G - I
- Select Health
- Scroll down the left side menu until you see Environmental Health - Select
- Scroll down and select Food Protection
- Scroll down until you see the Food Service Safety Class
- Scroll down until you see the Temporary Food Service Safety Class Training (Print Out version)
- Scroll to the next item which is the actual quiz.
- Take the quiz, enter relevant contact data and information, and print out the certificate and give to me

There will be an Orientation Meeting for those wishing to volunteer for the Field Days on Sunday, August 9th after the 10 AM celebration of Holy Eucharist (11 AM-ish) in the Library. Please come if you are able. Sign-up sheets are posted at the church for each work day. We need help and support from everyone in the parish to be successful.

Thank you. *Tom Johnson*

DIOCESAN PRAYER FOR USE DURING BISHOP SEARCH AND TRANSITION

O God, our strength and comforter, as we seek a new Bishop, you set before this our Diocese of Central New York opportunities and challenges and you give us a variety of gifts with which to meet them: Open our eyes to see your will for the ordering of our common life as we seek a Bishop; grant us patience and listening hearts; fill us with your peace; and lead us together as one people that we may welcome a shepherd who will love, lead and guide us toward the fulfillment of your Kingdom, on earth as it is in heaven. We especially pray for The Standing Committee, The Diocesan Staff, The Search Committee and The Transition Committee as they go about their work. And we pray for Bishop Skip and Bonnie as they move into the next chapter of their lives. All this we ask through Jesus Christ our Lord, this day and every day. Amen.

Please include this prayer at all worship services and in one's own private prayers.

CALLING ALL TEACHERS, CALLING ALL STUDENTS, CALLING ALL HELPERS, CALLING ALL PARENTS: NEW SUNDAY SCHOOL “YEAR” BEGINS SEPTEMBER 20th!

Get ready for some new lessons, some new crafts and some new faces—the new year of Sunday School classes will begin this September on Sunday September 20th, Pentecost 17. (Yes, classes have been going on all summer—but this is the start of the new year of lessons!) This year there will be two classes: Toddlers-Pre-K and K-6th Grade. Both classes will continue to use the Episcopal Church's curriculum, *Weaving God's Promises for Children*. Jeanne Preston and Coral Grabowski will be the lead teachers for the K-6th Grade Class. Barri-Lyn Polhamus is the lead teacher for the Toddler Class assisted by teachers Erik Heden and—wait for it—Megan Labosky! But more teachers and helpers are always needed to help out. So if you love to tell Bible stories, play and teach young children, do crafts please speak to Mother Chris or one of the lead teachers to volunteer. (All those working with children must take the Episcopal Church's “Safe Church Course” which will be offered in the early fall.)

The mission of the Episcopal Church's *Weaving God's Promises* is: 1) To teach children and youth how God's promises of salvation are woven into our lives; 2) To teach children and youth the way of Christ, not only in the church but also in the world as Christ's ambassadors; 3) To give children a solid grounding for future youth and high-school formation programs, which prepares them for Christian adulthood; 4) To foster the spiritual formation and growth of our children in Christ's love and mercy and to teach the spirit of forgiveness and reconciliation. Interested? Use the attached registration form to sign-up for next year.

WELCOME BACK PICNIC SUNDAY SEPTEMBER 20TH AFTER 10 AM SERVICE

Meat & rolls and beverage will be provided, Please bring a dish to pass. For the folks that attend Saturday night service, please plan on attending the picnic about 11:30 AM on Sunday. This is a chance to catch up on friends and greet any newcomers to our parish. Any questions? Please see or call Judy Horton.

ALL SAINTS' YOUTH GROUP STARTS THIS SEPTEMBER: CALLING ALL YOUTH IN 9-12TH GRADES!

You may have noticed above that there is no longer a Youth or "Middle School" Sunday School Class. That is because those who have attended that class last year, are now entering 9th Grade. Linda Barkman and Joy Kasmarcik have volunteered to be the adult leaders for a youth group. The day and time of the monthly meeting for All Saints' Youth Group have not been set yet. If you would like to participate please contact Linda or Joy and they will keep you in the loop. Stay tuned for more information in the September *Crossways*.

Watch the bulletin boards for Community Events that arrive after the *Crossways* printing!

VESTRY

The next vestry meeting will be August 12th at 6:30 pm at the rectory with a picnic dinner. If the rectory plaster repairs have begun, the picnic dinner will be postponed to the September 9th meeting. Vestry members are asked to confirm their attendance by Monday, August 10th.

DOLLARS & CENTS JUNE 2015 DOLLARS & SENSE

As the August *Crossways* goes to press, there are only the May and June 2015 financial statements to include. The 2015 budget is another "faith-based" budget: it is not a balanced budget and will rely on faith that God will provide what is needed for All Saints'. It is a bare-bones budget, lower than 2014. The total projected expenses projected are about equal to budgets in 2013 and earlier. This primarily due to having two new hires whose salaries are at a lower level than their predecessors. Expenses for snow removal, utilities, repairs, maintenance, and service contracts continue to rise.

However, there is a need for \$ 15,829 in "faith income" in 2015. This primarily is due to having only August 2015 *Crossways*

58 pledges for a total of \$126,526, as of press time. There are 6 pledges from 2014 for a total of \$9,140 that have not been renewed for 2015. In 2014 there were a total of 63 pledges for a total of \$134,202. In 2013 there were 67 pledges for a total of \$139,194.

This is not a good trend. To that end, the Vestry has done the following:

- Write each person who has not renewed their pledge and follow-up with a call
- Ask parishioners to underwrite the cost of supplies for the May and June BBQs
- Apply for grants for the Soup & Sandwiches Saturdays lunch program
- Apply for grants or underwriting for the JC Fields Booth

If you have not made your pledge for 2015 please do so as soon as possible and return the card to the office. Additional pledge cards are available at the ushers' desk. If you already have pledged, consider increasing your pledge or making additional gifts to "Faith Income." In 2015 a monthly income of \$ 13,956 is needed to pay for the expenses.

Income	Actual as of May 31, 2015	Actual as of June 30, 2015	Annual Budget 2015
Offering & Pledges	\$64,079	\$75,038	\$136,426
Fundraising	\$4,978	\$6,719	\$9,000
Other Income	\$5,651	\$5,904	\$8,400
Faith Income	\$0	\$0	\$15,829
Total Income	\$74,708	\$87,661	\$169,655
Total Expenses	\$74,156	\$88,554	\$169,655
Profit (Loss)	\$552	(\$893)	\$0

	As of May 31, 2015	Total May 2015	As of June 30, 2015	Total June 2015
Cash and Cash Equivalents				
Petty Cash		\$400		\$400
<u>All Saints' Checking</u>		\$9,242		\$8,498
Total Cash and Cash Equivalents		\$9,642		\$8,898
Savings Accounts				
Soup & Sandwiches Savings		\$2,849		\$2,849
Designated Funds		\$13,447		\$13,449
Rebuilding All Saints'*		\$2,343		\$2,343
Total Savings		\$18,639		\$18,641
Total Cash & Savings			\$28,281	\$27,539
UIF Investment Funds*		\$27,652		\$27,405
Total Cash, Savings, Investments			\$55,933	\$54,944

PRAYER LIST BEGINNING AUGUST 2015

Policy reminder: Submitted names are placed on the short term list for four weeks and then moved to long term by request of the person submitting the name, or by need known by the Rector

Short term list:

Gary Zurn, Nan Grabowski, Dreux Cook, Joseph Dotolo, Avery, Lucy Grabowski, Dick Kimble, Charlotte Fargo, Lee Grabowski, Patricia Holloway, Louise Rogers and Sarah Harrison-Pautard.

Long Term List:

Cindy Cole, Nancy Kiley, Tom Johnson, Betty McCurry, Tony Szwalla, Kayleigh Mahon, Ralph Holloway, Connie Whalen, Clark Byarley, Eli Pierce, Sue Mahon, Nanette McIntosh, Bob Gillmer, Ken Barkman and Megan Gilmer.

CELEBRATIONS IN AUGUST

Birthdays

- 04 Donovan Hollenbeck
Sabrina Sholtes
- 05 Charlotte Fargo
Betty McCurry
- 06 Kim Trowbridge
- 07 Colleen Labosky
Michael Saleeby
- 10 Paul Donnelly
- 11 Brittany Bardo
- 12 Allen Motsko
- 15 Ida Taft
- 19 Rebekah Heden
- 25 Alan Sholtes
- 26 Tom Johnson
- 28 Clark Byarley
- 30 Gary Barkman
Nancy Kiley

Anniversaries

- 04 William & Margaret Vollrath
- 08 Richard & Cheryl Escott
- 09 Allen & Carol Motsko
- 16 Dennis & Cindy Cole
- 21 Don & Debbie Thorpe
- 28 Erik & Rebekah Heden

Sanctuary Candle

The Candle on August 2 -- Open.

The Candle on August 9 is given by Carol & Allen Motsko in thanksgiving for the 35th Wedding

Anniversary of Allen & Carol Motsko; and is given by Allen Motsko, in memory of his father, William Motsko.

The Candle on August 16 is given by Marilyn Doersam in memory of her aunt, Helen Feldman and in memory of Mary Howard Doersam, her mother-in-law

The Candle on August 23 is given by Paul Labosky in memory of his wife, Caroline.

The Candle on August 30 — open

Altar Flowers

The flowers on August 2 are given by Debbie and Donald Thorpe in memory of Teresa Van Dervoot; and are given by Marilyn Doersam in thanksgiving of the birthday of Laurie Wolfinger, her granddaughter.

The flowers on August 9 are given by Patti Donnelly in Thanksgiving for Paul Donnelly's birthday; are given by Allen & Carol Motsko in thanksgiving for their 35th wedding anniversary; are given by Allen Motsko in memory of his father, William Motsko; are given by Marilyn Doersam in thanksgiving for the birthday of her son-in-law, Lenny Jago; and are given by David & Lonna Pierce in thanksgiving for the birthday of their son, Anthony McKeon.

The flowers on August 16 are given by David & Lonna Pierce in thanksgiving for the wedding anniversaries of Ramon & Aria Jimenez and Finian & Yvonne McKeon; are given by Donald and Debbie Thorpe in memory of Marilyn Thorpe; are given by Donald and Debbie Thorpe in thanks giving of their anniversary.

The flowers on August 23 are given by Ceil Cwikla in memory of her granddaughter, Erica Jamgochian; are given by Marilyn Doersam in thanksgiving for the birthday of her granddaughter, Angela Gasdaska; are given by Lonna and David Pierce in thanksgiving for the birthday of their granddaughter, Ava Sophia McKeon and are given by Linda Barkman in thanksgiving of her son's birthday, Gary Barkman.

ALL SAINTS' EPISCOPAL CHURCH
475 MAIN STREET, JOHNSON CITY, NEW YORK 13790-1999

A Parish in the Diocese of Central New York

The Rev. Christine J. Day, Rector..... **Home: 797-9203**

The Rev. Dcn. Dorothy Pierce, District Deacon **Office: 797-3354**

The Very Rev. Richard Schaal, District Dean

Staff

John Isenberg, Organist/Choirmaster
Cynthia Macarak, Church School Director
Linda Barkman, Administrative Assistant
Gene Stanton, Sexton

Wardens

Lee Grabowski,**Home 862-3828**
Bob Steber**Home 765-6476**

Email : AllSaintsJCNY@aol.com

Website: www.AllSaintsJCNY.org

Service and Education Schedule for August 2015

Saturdays: 5:00 p.m. Holy Eucharist

Sundays: 10:00 a.m. Holy Eucharist

Wednesdays: 10:00 a.m. Holy Eucharist

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
 August 2015						1 12:00 Noon Soup & Sandwich Lunch 5:00pm HE
2 + Pentecost 10 10:00am MP	3 + Office Closed	4+ 10:30 am Tai Chi	5+ 10:00am HE	6 + 10:30 am Tai Chi	7 + Office Closed	8 + 12:00 Noon Soup & Sandwich Lunch 5:00pm HE
9 + Pentecost 11 10:00am HE EOW 2:30pm Bridgewater HE	10 + Office Closed	11 + 10:30 am Tai Chi	12 10:00am HE 6:30pm Vestry Meeting Picnic Meeting at the Rectory	13 10:30 am Tai Chi	14 Office Closed	15 10 AM Twar Baptism 12:00 Noon Soup & Sandwich Lunch 5:00pm HE
16 Pentecost 12 10:00am HE EOW	17 Office Closed	18 + 10:30 am Tai Chi	19 10:00am HE	20 10:30 am Tai Chi	21 Office Closed	22 12:00 Noon Soup & Sandwich Lunch 5:00pm HE
23 + Pentecost 13 10:00am HE EOW & Bardo Baptism 2:30 pm Susquehanna HE	24 Office Closed	25 10:30 am Tai Chi	26 + 10:00am HE 12:30pm Life Goes On Lunch 5:30 Book Club	27 10:30 am Tai Chi	28 Office Closed	29 5th Saturday 12:00 Noon Soup & Sandwich Lunch 5:00pm HE
30 + Pentecost 14 10:00am HE EOW 3:00 pm Vestal HE	31 Office Closed	Office Hours: Tue.-Thurs. 8-4 +By a date indicates that the Rector is away all or part of the day Vacations are not marked on this bulletin for security purposes. Phone ahead if coming to the office Tuesday–Thursday to make sure someone is here. If you have a pastoral emergency, please phone the numbers provided on bulletins & in this issue.				

All Saints' Christian Education Registration Form

Child Information

1. Name: _____

Date of Birth: _____ Age _____

Grade for 2015-2016 School Year or Toddler: _____

Any allergies All Saints' should be aware of?
What? _____

2. Name: _____

Date of Birth: _____ Age _____

Grade for 2015-2016 School Year: _____

Any allergies All Saints' should be aware of?
What? _____

3. Name: _____

Date of Birth: _____ Age _____

Grade for 2015-2016 School Year or Toddler: _____

Any allergies All Saints' should be aware of?
What? _____

4. Name: _____

Date of Birth: _____ Age _____

Grade for 2015-2016 School Year or Toddler: _____

Any allergies All Saints' should be aware of?
What? _____

Parents or Other Relative* Information

*Please indicate if parent or other relation (write in relationship, ex grandmother, aunt, cousin, sister, etc.)

Mother's* Name: _____

Mother's Address: _____

Mother's Home Phone Number: (_____) _____ Cell _____

Mother's Email Address: _____

Father's* Name: _____ Father's Address (if different): _____

Father's Home Phone Number: (_____) _____ Cell _____

Father's Email Address: _____

___I/We would like to help by teaching, assisting, crafts or refreshments? (circle choice)