

St. Andrew's Episcopal Church, Spring Hill, FL

Proclaiming Christ in the heart of Spring Hill since 1971

PARISH

CHIMES

September 2014

FROM THE RECTOR

Dear Members & Friends of St. Andrew's,

Summer vacation is pretty much over. The only thing left is the warm weather. School is back in session and people have come back from vacation. Many of our snow birds are still up north, but hopefully they will be returning soon too.

St. Andrew's is gearing up for another great year. Adult Formation classes have begun. We are discussing the Fruit of the Holy Spirit and then we will discuss the Gifts of the Holy Spirit. After that there are a number of interesting topics we will cover. As a sort-of sneak preview here is a partial list: Angels and Demons in the Bible, World Religions, How to Read the Bible, When and How the World Will End. We will also be examining different significant Biblical themes like blood sacrifice, covenant, human freedom and God's sovereignty, and some more. So it will be an exciting time in Formation class this year.

We have had one meeting with people who are interested in having a contemporary service once again here at St. Andrew's. I think it would be a great idea to have it as well. After all, music is an important part of people's worship experience and so to offer contemporary Christian music to our service only makes sense if we are trying to reach all people in our community. There are a number of challenges to overcome before we can begin services. If you are interested in seeing a contemporary service begin you should join the group discussing it. The next meeting will be after the 10:30 service on September 14th in the library.

The Adult Bible study on Wednesdays resumes on September 10th. We will be doing 'A Tourist's Trip Through the Bible.' We will cover every book—but like when you visit a city as a tourist—we will look at only the famous places. Now there are some books in the Bible, like Genesis, which will take a

bit more time because there are more things to look at, kind of like when you visit Washington D.C. or London or Rome. All in all though, I expect us to be finished with the entire Bible, each and every book, before we break for Christmas. There is a book you can purchase if you wish to go along with the study. The title is *The Complete Guide to the Bible* by Stephen M. Miller (ISBN 978-1-59789-374-9). This book is not required but it has information to which I will refer throughout the study, and it has great illustrations and a lot of other interesting information.

The new addition will be going up before long. Grant Tolbert, the building committee chairman, John Crouse, and Pete Jackson are in charge of getting everything organized correctly and they are doing a great job. So hopefully soon we will be building.

God is working in us here at St. Andrew's and it is exciting. Please keep praying that God will continue to change you and me to be lights in this community and in the world.

See you in church!

Warmly in Christ,

Fr. Lance+

Sr. Warden's Remarks

Loa Jackson, Sr. Warden

Welcome to September! Where did the summer go? Good news is we're back! Hope you all had a great summer and now it's our "Kick Off Sunday" coming up. That will happen on Sunday, September 7th. Our Choir will be back, Sunday School will in session and best of all we are having a Pot Luck Dinner that Sunday. We can all get together and bring a dish to pass, gather our vacation pictures together and enjoy the fellowship of our family dinner.

Just one more item, in case you're like me and you don't get your calendar switched at the beginning of the new month: the first weekend of OCTOBER will be the Blessing of the Animals. That's about it for this month. See you in church.

Loa Jackson, your Sr. Warden.

The Tool Kit

Rick Pederson, Jr. Warden

Dear Fellow St. Andrewians,

Well we're coming into our season (kind of like Happy New Year! . . . except no champagne). It's time to start to welcome back some of our Snowbirds and, hopefully, some Newcomers. Our summer has been rather uneventful (which is good, really). We have not had a lot of repairs, which has been a kindness to our Church Wallet.

Some things that have been done that you may not have noticed: We had some more tree branches removed to make sure things are as safe as they can be. The sidewalks have been fixed which makes it much easier and safer to get around. Another thing I'm quite certain most people would never have known . . . we had to have our chimes repaired . . . no, not the monthly *Chimes* Newsletter, but the actual chimes in the bell tower. The chime continued to ring, but the display panel on the computer that controls them died, so you could not change the time or date. There are only 4 people in the country qualified to service it; needless to say it was a bit more than I would have ever thought.

We are still planning the new addition to the Church. I know some people are wondering, "Is this really going to happen?" The answer is an absolute ... YES. But now, instead of things being in the hands of two people with no construction experience (Fr. Lance and myself), things are in the extremely qualified hands of our Building Committee headed by Grant Tolbert. Some of the initial planning done by Fr. Lance and I has been reworked a little bit, and Grant and our building committee are moving forward.

There will be a **Fall Clean-Up Day** on **Sat. Oct. 25th**. The past few Clean-up Days have been very successful. We've had enough people that the last order of business has been lunch (but don't let that keep you away!!!). Hopefully we'll have the same turn out for this clean-up. So don't try to hide . . . 'cause I'll be looking for you.

Continued on next page ...

Continued from page 1 ...

One final order of business: We're bringing back an old friend (no, not Lazarus, that's been done once already). We are bringing back . . . "The Church Wish List." We have a couple of things to get us started:

1. A working **pressure washer**
2. **Video Projectors** for Contemporary Worship (a "down the road" project)
3. **Altar Guild** items:
 - a. Stoles
 - b. Altar dressings

If you think of more "Church Wish List" items just get them to me and we'll put them in the *Chimes*.

In God's love,

Rick

FRIENDS of the LIBRARY

Submitted by Deb Wilks

The *Friends* meet the second Tuesday of the month from October through April:

Library Meeting – 12:30 pm

Book Club – 1:45 pm

The Witt Library in Krysher Hall is open Sundays before & after worship, and during the week the key is in the office if the Library door is locked. It contains a wonderful collection of all sorts of books, for all ages.

On **October 14** the Book Club will review *Collected Ghost Stories* by M.R. James.

Fall Reading List: *The Writing Circle* by Corinne Demas; *The Invention of Wings* by Sue Monk Kidd; *Under the Duwet* by Marian Keyes; *Listening In: The Secret White House Recordings of John F. Kennedy* by Ted Widmer. Our 2014 – 2015 season ends in April with a DVD of the movie *The Butler*.

To join the library group, book club or both, visit us in October for a great time! For more info, ask Deb Wilks.

YOUTH MINISTRY

Wednesday night Youth Group resumes on **Sept. 3** at 6 pm in Krysher Hall.

An exciting addition to our activities is our first official **Praise & Worship Band**.

Rehearsals begin in church **Sept. 3 at 7 pm**. If you're a teen or young adult who plays an instrument or sings, we will see you there!

Some of our young people are planning to attend the Sept. 27th "Singing 101" Workshop. Others have recently joined our Media Team: Media responsibilities include running the Sanctuary sound board, managing Krysher Hall sound for special events, and coordinating photography and video presentations for Contemporary services.

Other Fall activities will include planning for a local mission trip, October's "Trunk or Treat," and our Christmas Pageant. We will present our pageant on **Dec. 8** at 3 pm at the Atria at Evergreen Woods, and **Dec. 14** at the 10:30 am church service.

First Diocesan ACOLYTE FESTIVAL is Sept. 26 & 27

ST. PETERSBURG—The Cathedral of St. Peter will host the first Diocesan-wide Acolyte Festival on **Saturday, Sept. 27**. The event includes an additional Friday night stay at DaySpring Episcopal Center. For more information, ask our Acolyte Director, Charlene Moore.

MUSIC NOTES

Jody Bowes, Minister of Music

Sanctuary Choir rehearsals resumed on Thurs. Aug. 28. **Cantata Choir rehearsals** begin Sun. Sept. 21st. Some of us continued to practice over the summer months for solos, duets and small groups. Others enjoyed their "vocal rest period" and have returned with renewed enthusiasm for another great year of choral music.

We're excited to announce that entertainer and recording artist **JOHN TIMPANELLI** (www.johntimpanelli1.com) will be one of the presenters at our "**Singing 101**" Workshop on **Sept. 27**. Mr. Timpanelli will share his experience and expertise on the "entertainment side" of singing. Anyone who has seen one of his shows can attest to his powerful stage presence and fantastic comedic timing. We are truly blessed that he will be able to join us.

We all know people in our congregation or have friends or acquaintances who love to sing! We hope many will be excited for

the chance to get a little overview of how to breathe, move and better support a singing voice, and to appreciate a little enlightenment as to what those lines and dots are trying to tell them when they look at printed music.

The workshop will also cover how to "hear" the melody when there's no printed music, just "words on a page." This will be helpful to folk who enjoy singing Contemporary music like some of the songs in our *St. Andrew's Songbook*.

Please invite your friends to join you for this fun day. Make sure you sign up soon so we'll have enough materials ready and can plan appropriately for lunch. Our thanks in advance to **Bob Howell** who has agreed to lend his culinary expertise in preparing our "Workshop Lunch."

Thanks to those who've emailed, called or spoken to me about the workshop. Now, *don't forget to sign the sign-up sheet!*

Thanks also to all our **Summer Soloists** who shared their musical gifts at worship. As Fr. Lance recently said in a sermon, what's the use of having a God-given gift if you don't use it?

OUTREACH Highlights

Submitted by Ester Marion

In this issue we highlight three of the Outreach Ministries our congregation provides:

Our **Food Pantry** is open to the public every Wednesday from 11 am to 1 pm. All we ask of those receiving help is to provide a picture ID. We need you to contribute non-perishable foods or you may write a check to St. Andrew's earmarked "Food Pantry" that we can use to stock our shelves. In May we served 63 individuals; 88 in June; and 80 in July. These are adults as well as children.

Our church is a part of *People Helping People's Back Pack Blessings* program. The schools determine which children have weekend food needs. Every Thursday during the school year about

Continued on page 6 ...

CHRISTIAN FORMATION, EDUCATION & MINISTRY

Christian formation and education is a life-long process and is offered in the Anglican tradition of seeking the truth as it is presented to us from the Holy Scriptures and the Book of Common Prayer. You are always invited to become involved in and to make use of St. Andrew's many ministries.

Bible Study

Bible studies with Fr. Lance are on **Wednesdays at 1:30 pm & 6 pm in the Library.** "A Tourist's Book of the Bible" begins Sept. 10, covering every book of the Bible in about 10 weeks.

Adult Formation

Classes meet **Saturdays at 5 pm** and **Sundays at 9:15 am.** Classes run 45 minutes and cover topics dealing with our liturgy and Anglican heritage.

Inquirers Classes

A 4 to 5 week class for those interested in becoming members of St. Andrew's. Covers what we believe as Episcopalians; our traditions and why we observe them; and what is expected of members. A great class for those new to the Episcopal Church and those uncertain what "we" really believe and why "we" do what we do. Speak to Fr. Lance or watch your weekly bulletin and/or *The Parish Chimes* for announcements.

Sunday School

Sunday School begins September 7th. We discuss a variety of topics; student participation is greatly encouraged. All our welcome to attend!

—Susan Villnow, Director

The ladies of the **Daughters of the King** meet on the **Second Saturday** of the month at **10:30 am** in the Krysher Hall Library. Our primary goals are prayer, service and evangelism. We pray for the church and its members, the country, and whatever concerns we have. Come see what we're all about. Call Betty Audette at 352-683-2045.

Order of St. Luke

The first meeting of the Fall season is **Sun. Sept. 21 at 12:30 pm** in the Library.

Please join us in the healing service each Wednesday at 10 am. Come for yourself or in place of others who need healing prayer.

A member of The Order of Saint Luke is available for individual prayer requests in the back of the church as you leave the communion rail. We offer anointing and healing prayer at each service.

We would love for you to join us if you feel you would like to serve Our Lord, Jesus Christ, as a member of The Order of Saint Luke. Come to our meeting in September.

I can do all things through Christ, Who strengthens me. Phil. 4:13 NKJV

Contact Susan Bruno 352-686-4602 or Fr. Lance 352-683-2010 for more information.

Altar Guild

Time has passed so quickly. It seems summer just arrived, and now we're looking to fall.

Thank You to everyone who helped with Altar Guild while I recovered from my two knee replacements. You all did a great job.

Our Fall meeting and Sanctuary clean-up is **October 25th**, the same day as our buildings & grounds clean-up. Our meeting starts at 9am but there will be coffee at 8:30 if you would like to come early. The meeting will be short; if you have questions please bring them. We also need clean-up supplies for the inside of the church.

I hope to be back to church by the end of August. Your prayers and cards meant so much to me.

—Gail Niedurny, Altar Guild Director

Pastoral Care Ministry

We bring the presence of Christ to the homebound, hospitalized, and those in rehab or extended care facilities. Visits may include bringing altar flowers, bulletins,

newsletters, cards, small gifts, prayer and a short friendly visit. We meet bi-monthly during the church year. Training and screening is required. Call Janet Crisfield at 352-796-9389 or Fr. Lance in the church office. If you need or know of a parishioner that could benefit from this ministry please call the office.

Heartline Ministry

helps parishioners who need a ride to a doctor, rehab, etc. **If you need a ride**, call Rick Pederson at (352) 650-4640. **If you drive** & can help (even once!), give Rick your name & number so he can call when he needs you.

Music Ministry

Jody Bowes, Minister of Music

Sanctuary Choir sings Sundays Sept. thru May at the 10:30 am service. Rehearsals are Thursday at 6:15 pm. All who love to sing are welcome, no experience necessary!

Cantata Choir sings periodically throughout the year. Rehearsals are Sundays at 12:15 pm. Ability to read music is required.

Praise & Worship Band provides Contemporary Christian music at special services. Rehearses Wednesdays at 7 pm. If you're a teen or young adult & play an instrument or love to sing this music, talk to Jody Bowes.

Instrumental/Vocal Soloists always welcome. Speak to Jody, leave a message at the office, or email her at JBowes001@aol.com.

Prayer Network

To request prayers for those in need of prayer within and beyond our parish community, please send prayer requests to: thewallnrs@hotmail.com

GriefShare, DivorceCare & Recovery

You are not alone

Grief, Divorce and Recovery support is available. Please call church the office for meeting information. We will help you find the resources to aid in your journey from sadness to joy!

EVENT KEY

AF = Adult Formation **HE** = Holy Eucharist
BP = Back Packs **OSL** = Order of St. Luke
DOK = Daughters of the King **SS** = Sunday School
FOL = Friends of the Library **YI** = Youth Inquiry
GS = Grief Share **YM** = Youth Ministry

Sun	Mon	Tue	Wed	Thu	Fri	Sat
C = Church CH = Coulton Hall KH = Krysher Hall L = Library TS = Thrift Shop	1 Office Closed Labor Day	2	3 10 am HE II / Healing Prayers 6 pm Youth Group: <i>Game Night</i>	4 4 pm Salishan 4 pm Backpacks 6:15 pm Choir Reh.	5 Office Closed	6 4 pm HE II 5 pm AF (L)
7 8am HE II 9:15 AF (L) 10:15 SS (KH) 10:30 HE II Kickoff Potluck Lunch	8	9 Thrift Shop Bag Sale	10 10 am HE II / Healing Prayers 1:30/6 pm Bible Study 6 pm Youth Group: <i>Faith & Mission</i>	11 4 pm Backpacks 6:15 pm Choir Reh.	12 Office Closed	13 4 pm HE II 5 pm AF (L)
14 8am HE II 9:15 AF (L) 10:15 SS (KH) 10:30 HE II 12 pm Contemp Svc. Mtg (L) 3pm Atria Evergreen Woods	15	16 6:15pm Vestry Mtg	17 10 am HE II / Healing Prayers 1:30/6 pm Bible Study 6 pm Youth Group: <i>Music Night</i>	18 4 pm Backpacks 6:15 pm Choir Reh.	19 Office Closed	20 4 pm HE II 5 pm AF (L)
21 8am HE II 9:15 AF (L) 10:15 SS (KH) 10:30 HE II 12:15 Cantata Choir (C) 12:30 OSL (L)	22	23	24 10 am HE II / Healing Prayers Noon Pastoral Ministry 1:30/6 pm Bible Study 6 pm Youth Group: <i>Dinner & A Movie</i>	25 4 pm Backpacks 6:15 pm Choir Reh.	26 Office Closed	27 8:30 am <i>Singing 101</i> Workshop 4 pm HE II 5 pm AF (L)
28 8am HE II 9:15 AF (L) 10:15 SS (KH) 10:30 HE II 12:15 Cantata Choir (C)	29	30				

SEPTEMBER Birthdays

1 Jean Lopuch	14 Deacon Ludwig Wallner	23 Ginny Bradley
5 Norma Clifton	Cassie Hamilton	Richard Davidson
7 John Barroncini	15 Joe Frederick	25 Marie Brunot
8 Brooke Carella	19 Evelyn Wincek	Minnie Yoerg
9 Leroy Clark	Lois Burger	26 Dick Ammen
Betty Jo McCann	20 Cary Madsen	Dave Perry
Jesse Anderson	Joseph King	28 Joyce Lindsay
10 Sally Cloughly	Tim Audette	Bill Hollister
Jackie Massie	21 Evelyn James	Pamela Hoback
Maureen Follansbee	22 Jerry Niedurny	29 Sarah Madsen
12 Barbara Shokal-Woodruff	John Wimpenny	30 Lenore Hamilton
		Billy Everidge

SEPT. Anniversaries

1 Dan & Betty Jo McCann
Glen & Peggy Troutwine
3 Fred & JoAnne Kull
6 Glenn & Anna Jean Gately
Reg & Elaine Williams
11 Sal & Brinda Mendoza
19 Robert & Laura Mohl
24 Peter & Betty Lou Baird
25 Mark & Michelle Traudt
26 Kenneth & Sarah Shaw

UPCOMING EVENTS

Wed. Sept. 3rd:

6 pm Youth Group Resumes

7 pm Praise & Worship Band Rehearsal

Sun. Sept. 7th at Fellowship Hour:

Kick-off Sunday Potluck

Celebrate the start of our Fall activities & share your Summertime stories with your St. Andrew's family --- Bring a dish to share!

Sat. Sept. 27 at 8:30 am (Krysher Hall):

"Singing 101" Workshop with special guest speakers. Lunch included. Concludes with a Hymn Sing at 3 pm.

OCTOBER EVENT TO WATCH FOR:

"Trunk or Treat" Celebration

Halloween Fun in St. Andrew's Parking Lot

SIGN UP TODAY!!

"Singing 101" Workshop

Saturday, September 27th

8:30 am – 3:30 pm

Special Guest Presenter:

Entertainer John Timpanelli

Sign-In (with coffee & pastries) 8:30 am

First seminar begins at 9 am

Lunch included

Workshop concludes with a Hymn Sing at 3 pm

Topics include *Lines and Dots—Intro to Music Notes*, *Following a Melody Line*, *Vocal Survival Tactics*, *Singing Harmony*, *Singing Solo*, *Blending with a Chorus* and more.

A donation towards the cost of lunch and materials is suggested at \$5 per person.

PRE-REGISTRATION is REQUIRED. Sign-up in the Narthex or call the office to reserve your spot.

Sponsored by St. Andrew's Music Ministry

September Lectionary

Sept. 7

13th Sun. after Pentecost

Ezekiel 33:7-11

Psalm 119:33-40

Romans 13:8-14

Matthew 18:15-20

Sept. 21

15th Sun. after Pentecost

Jonah 3:10-4:11

Psalm 145:1-8

Philippians 1:21-30

Matthew 20:1-16

Sept. 14

14th Sun. after Pentecost

Genesis 50:15-21

Psalm 103:1-13

Romans 14:1-12

Matthew 18:21-35

Sept. 28

16th Sun. after Pentecost

Ezekiel 18:1-4, 25-32

Psalm 25:1-8

Philippians 2:1-13

Matthew 21:23-32

Parish Register

BAPTISM *June* Harrison James Smart

TRANSFER IN *June* Ray Cole
Desiree Cole
Maria Cole

DEATHS *June* Gloria Martin
Anna Jean Gately

July Barbara Waters

FUNERALS *June* Mr. Joe Thomas

July Barbara Waters

COFFEE HOUR HOSTING: *Have you signed-up for a Sunday? Make it easy: ask others to help you.*

A big spread is NOT needed; just snacks to go with coffee (cheese & crackers, a little fruit, etc.). Please remember our diabetic parishioners.

Contact Barbara Ingram at (352) 796-7747 or bacingram@bellsouth.net **THANKS & GOD BLESS!**

eight of us fill packs for a local school we've been selected to supply; the next day they are delivered to the school.

We sponsor **Boy Scout Troop #433** which meets on Monday evenings in Coulton Hall. These young men support our congregation's projects such as our Spring & Fall Clean-Up Day. One of their members, Joseph Balcolm, was honored as an Eagle Scout this past June.

DivorceCare

Submitted by Susan Bruno

DivorceCare is a weekly seminar/support group for those separated or divorced. It is held in conjunction with Saint Frances Cabrini Catholic Church. St. Andrew's Susan Bruno is one of the facilitators.

Through a weekly video, discussion and prayer, the 13-week program addresses issues such as facing anger and depression, financial survival, reconciliation & forgiveness. The goal is to help people through their pain, to discover hope for the future, and to experience God's healing.

Meets Thursday at 7 pm starting **Sept. 4** in classroom 7 of the Cabrini Center behind the main church on Mariner Blvd.

If you or someone you know are hurting from the pain of separation or divorce, **YOU ARE NOT ALONE!** Join us.

Contact Susan Bruno at 352-686-4602 or the program coordinator, Linda Spenceley at 352-686-9954 ext. 409.

Sunday Fellowship Hour

Submitted by Barbara Ingram

Here we are after the summer holidays; I hope you all had a wonderful summer. As our Fall Fellowship season begins we are asking all Ministries that haven't signed up to sponsor Fellowship Hour to please do so now. Those not involved in a ministry can host with other friends or family; you don't have to do it all alone.

Fellowship Hour typically includes pastries, cookies, home made food, fruits, coffee, tea and beverages

(remembering of course those who are diabetic). There is a yellow note pad on the table where food is served; please select the date you would like to host, and sign up.

St. Andrew's is a place where we enjoy fellowship and showing hospitality to our visitors and Church members.

Bereavement Reception

Submitted by Barbara Ingram

Thank you for giving me the opportunity to report to you what is happening in our Bereavement Ministry.

To-date in 2014 we have had seven deaths with six receptions. St. Andrew's Bereavement ministry serves all members of our parish. We prepare a beautiful and solemn reception with the help of some of our devoted Church members.

Those who have lost loved ones and would like to have a reception in our Parish Hall after the Church service should contact the Church office at 352-683-2010.

"Blessed are those that mourn, for they shall be comforted." *Matthew 5:4*

Food Pantry Shopping List

Dry Goods

Rice
Potatoes
Macaroni and Cheese
Noodles and Rice Mixes, like (Hamburger Helper)
Pasta
Cereal
Powdered Milk
Soup Mixes (ex. Ramen Noodles)
Beans (dry)
Coffee

Cans or Jars

Soups
Tomato Sauces
Pasta Sauces
Spaghetti-O's
Ravioli
Beans or Chili
Fruits

Misc.

Peanut Butter
Jelly
Puddings
Canned Meats (tuna fish, chicken, corned beef hash, salmon)

Condiments

Mayonnaise
Mustard
Catsup

Toiletries

Toilet Tissue

BLESSING OF THE ANIMALS

Sunday

October 5th

4 PM

in the Courtyard

TREASURER'S REPORT

As of **July 31, 2014**

John Follansbee, Treasurer

	July	YTD	2014 Budget
<u>Revenues</u>			
Core Church	19,054.08	185,330.05	313,031.00
Thrift Shop	4,216.66	34,275.22	68,500.00
Total Revenues	\$23,270.74	\$219,605.27	\$381,531.00
<u>Expenses</u>			
Core Church	29,930.90	184,419.50	353,512.17
Thrift Shop	1,719.50	7,360.02	17,670.00
Total Expenses	\$31,650.40	\$191,779.52	\$371,182.17
<u>Net Gain/Loss</u>			
Core church	(10,876.82)	910.55	(40,481.17)
Thrift Shop	2,497.16	26,915.20	50,830.00
Total Net Gain/Loss	(\$8,379.66)	\$27,825.75	\$10,348.83
<u>Investments</u>		<u>Bank Accounts</u>	
SSGA	\$102,086.91	Sun Trust	
Alliance Bernstein	30,865.22	Unrestricted	\$23,765.06
CD	5,000.00	Restricted	123,042.66
Wells Fargo	540.11	Discretionary	923.27
Total	\$138,492.24	Total	\$147,730.99
Diocesan Loan Balance	\$106,234.30		

ATTENDANCE for May, June & July 2014

	Sat 4 pm	Sun 8 am	Sun 10:30	Beach	Weekly Totals		Sat 4 pm	Sun 8 am	Sun 10:30	Weekly Totals
May 3 / 4	57	31	149		237	July 5 / 6	42	20	90	152
May 10 / 11	40	27	119		186	July 12 / 13	33	29	82	144
May 17 / 18	44	26	128		198	July 19 / 20	41	21	80	142
May 24 / 25	27	24	147		198	July 26 / 27	37	16	86	139
Avg	42	27	136		205	Avg	38	22	85	144
May 31/June 1	38	34	77	42	191					
June 7 / 8	41	30	121		192					
June 14 / 15	45	31	100		176					
June 21 / 22	52	35	110		197					
June 28 / 29	48	27	128		203					
Avg	45	31	116		192					

**Held at 10:15 am
in Krysher Hall**

Three Classes:

Ages 4-7	Loa Jackson
Ages 7-11	Susan Villnow
Jr/Sr High	Joann Lillpopp
	Confirmation preparation

Volunteer needed as Parish Activity Coordinator

Position will be responsible for
*coordinating parish activities with all
appropriate parish resources*

This position WILL NOT be responsible
for leading each activity

Duties of Coordinator:

- Maintain calendar for Krysher Hall usage
- Assure there is a person delegated as chair of activity
- Provide chairperson with names of all interacting persons required (setup of Krysher Hall, publicity, secretarial needs, sound system)

All individuals interested in this position,
please contact Fr. Lance.

2301
Deltona
Boulevard
Spring Hill
FL
34606

The Rev. Lance Wallace, Rector
Cell: 352-515-8657
Email: Fr.Lwallace@gmail.com

Parish Office Hours

Monday–Thursday 9 am – 2 pm
Closed Friday
Tel 352.683.2010 / Fax 352.686.0299
Email schurch22@tampabay.rr.com
Website standrewschurch.dioswfl.org
Mailing Address PO Box 5026
Spring Hill FL 34611
The Parish Chimes Editor Jody Bowes
Email jbowes001@aol.com

Diocese Website www.episcopalswfl.org

Worship & Formation Schedule

Saturday 4:00 pm Holy Eucharist
5:00 am Adult Formation Class
Second Sat. 10:30 am Daughters of the King
Sunday 8:00 am Holy Eucharist Rite II
9:15 am Adult Formation Class
10:00 am Youth Inquirers' Class
10:15 am Sunday School
10:30 am Holy Eucharist Rite II
12:15 pm Cantata Choir Rehearsal

Nursery available Sundays 10:00 am—Noon

Third Sun. 12:30 pm Order of St. Luke (Sep–Jun)
Second Tues. 12 noon Friends of The Library &
Book Club (Oct–Apr)

Wednesday 10:00 am Holy Eucharist II &
Healing Prayers
1:30 pm Bible Study (Sep–May)
6:00 pm Youth Ministry (Sep–May)
6:00 pm Bible Study (Sep–May)
7:00 pm Praise & Worship Band Reh,
Thursday 6:15 pm Sanctuary Choir (Aug–May)

*Grief, Divorce and Recovery support is available.
Please call us for current meeting schedules.*

**KAREN'S KIT 'N KABOODLE
THRIFT SHOP**

2301 Deltona Blvd.
Spring Hill, FL 34606
352-686-1114
Richard Kovacs, Mgr.
Dick Ammen, Asst. Mgr.