

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

Proclaiming Christ in the heart of Spring Hill since 1971

PARISH

CHIMES

MARCH 2015

FROM THE RECTOR

Dear Members & Friends of St. Andrew's,
We have once again had a wonderful month here at St. Andrew's. We had a super Shrove Tuesday pancake dinner—thank you to our young people for hosting that once again! We had powerful Ash Wednesday service including our first combination English and Spanish celebration. Fr. Livan from Tampa was here along with many in our Spanish congregation. We heard the gospel in Spanish, the proclamation to a Holy Lent in Spanish, and special music from some of our Spanish musicians. It was great.

Now, once again we are in the season of Lent. We fast, we stop drinking wine or eating chocolate or something we really enjoy – and for what reason? Why do we partake in such masochistic behavior? How can people say to each other, “Have a blessed Lent,” when we are engaging in such behavior?

Lent is actually based upon the forty days of fasting that Jesus himself did right after he was baptized. You recall that as soon as he was baptized by John he went off into the wilderness to be tempted and tested by the Evil One. One of the reasons he did this was to prepare for his public ministry. As soon as he finished this time in the wilderness he started his public preaching, teaching, and healing ministry. What does that have to do with us at Lent, you may ask? Like him, we are preparing ourselves. Since the fourth and fifth century, the early church made time to prepare for Easter. As the years rolled by this time of preparation gradually became the forty days we now have. Just like then, today during Lent we prepare ourselves for Easter. We prepare ourselves for the celebration of our Lord's mighty resurrection and victory over Death. If Ash Wednesday is the day we

acknowledge our mortality, Easter is the day we celebrate our immortality! And we are both mortal and immortal, aren't we? We are both physical and spiritual. Our bodies are physical and mortal; our souls, since we have been reborn through Jesus, are immortal and spiritual. Throughout Lent, we work on preparing ourselves for our spiritual, immortal lives. We try to lay aside and put off those parts of our lives that are part of our old mortality. Some of those things include pampering our bodies. We are going to leave these bodies behind! God is going to give us new ones, ones that don't wear out and develop problems like the ones we now have. The flip side of our preparation is to work on strengthening our new spiritual lives; these are the lives we will be living forever. So we work on being loving and patient and kind and courageous, because our new lives will be full of that!

When I came into the Episcopal faith and was introduced to the practice of Lent, I was told that during Lent one was supposed to take something away from your usual routine and then add something to the routine. Usually one would take away a nice thing like chocolate and add something like more prayer time or Bible reading. (Something I suppose one would not ordinarily choose to do.) In a sense this was similar to what I have been saying; but it did not give me a reason as to “why,” other than that it is good for our spiritual growth. But in the early church it was all about preparation for Easter; it was about our celebration of Christ's resurrection and about our new heavenly lives. We are trying to change our focus from the earthly to the heavenly as we prepare for Easter.

So how can we say, “Have a blessed Lent?” We mean that during this time of Lent, may you develop a greater awareness of our coming immortality and see afresh the glory of Christ's mighty resurrection and victory over Death. With that in mind, have a blessed Lent, my dear friends!

Warmly in Christ,

Fr. Lance+

Sr. Warden's Remarks

Loa Jackson, Sr. Warden

I can't bid goodbye to February before I pass on a special *Thank You* to our Youth Group. We enjoyed a great night on Feb. 17th at our Pancake Supper, which was sponsored by, cooked by, and served by them. Fr. Lance loved his Chocolate Chip pancakes, and we enjoyed the Blueberry as well – best pancakes in town and best service! Thank you Youth Group for a delicious meal!

Your 2015 Vestry met this week, complete with our three new members: Michelle Traudt, Rita Watson-Trapp and Craig Gates. We are all ready with plans for 2015 and are looking forward to a great year.

Finally a word about our Ministries here at St. Andrew's. We serve God by serving others. There is goodness in so many people here at St. Andrew's who give God's love and kindness through helping others. There is also an expression, “Many hands make less work.” That's why we are preparing for a **Ministries Fair**. Many of you would like to serve in some capacity, but are not sure who to contact. Our Ministries Fair will supply you with that information. We can help you find your niche.

We are preparing lists of our ministries, along with the areas to which they contribute. There will be a list of contact persons and contact numbers for each need. Our plan is to spread the need across many hands so it makes St. Andrew's family a fun place to be. We expect to have this information ready by the end of the month and will pass it on to you. Until then, see you at church.

Loa Jackson, your Sr. Warden

The Tool Kit

Rick Pederson, Jr. Warden

Greetings Fellow St. Andrewians,

Here we are three months into 2015! I think it's going to be a very good, active year for St. Andrew's. There are lots of plans in the works. Of course we've come to learn not all plans go as smoothly as we hope – but here are some of the things we are working on:

One certainty is our “**Spring Clean-Up.**” This has become an almost fun event (depending on your personal definition of fun). We have gotten so efficient at our clean-ups that we're usually done by lunch time, which will once again be “The Almost Famous Frankfurter Feast.” This “fun filled event” will be **March 21st** from 8 am to lunch (hopefully around noon). Even if you are not partial to bending and lifting, please join us around 11:30 am to share in the fellowship that is truly St. Andrew's.

We are working on a Multi-Media system for the church. This will include two screens above and behind the altar, and two flat screen monitors for parishioners seated on the sides (or what has been lovingly termed “The Bleachers”). If you have any questions (or donations), see Fr. Lance or myself.

You will soon see some more beauty in the Memorial Gardens. Thanks to Bob and Chris Robertson there will be some new flowers and roses in place before Easter. The Robertsons are responsible for most of the maintenance of The Memorial Gardens, so when you see them don't miss saying “Thanks.” Also in The Memorial Gardens, we are preparing a place to remember those who simply want their ashes scattered.

Remember we do have a “Wish List,” so if there any *wish items* out there, let me know. One wish has been granted – a new pressure washer found it's way to St. Andrew's. Thanks to Craig Gates we have been assured it works great! There are Alter Guild items and Day Care picnic tables on the wish list, so let's keep wishing (and granting wishes).

I'll close with something I've closed with more times than I care to recall: our New Addition. We are waiting on a couple of issues, but a new Request For Proposal has been drawn up and we will be proceeding. If you have any questions see John Crouse.

Until next month,

In God's love,

Rick

FRIENDS of the LIBRARY & BOOK CLUB

Submitted by Nancy Koehle

FRIENDS OF THE LIBRARY

2nd Tuesday of the month at 12:30 pm

Next meeting: Tuesday, March 10th

Please Join Us!

Here is a sampling of some of the authors of fiction whose books are on the shelves of your Krysher Hall library:

John Grisham, James Patterson, Judith Mitchel, Nora Roberts.

In addition, your library has religious fiction written by **Lahaye Jenkins, Jan Karon, Beverly Lewis**, to name a few.

The book we are featuring this month for the younger person is ***Stone Soup* by Marcia Brown:**

First published in 1947, this picture book classic has remained one of Marcia Brown's most popular and enduring books. This story, about three hungry soldiers who outwit the greedy inhabitants of a village into providing them with a feast, is based on an old French tale.

Your library is open **Sundays** before and after worship and **during the week**. If the door is locked please go to the office for the key.

ST. ANDREW'S BOOK CLUB

2nd Tuesday of the Month at 1:30 pm

Next meeting: Tuesday, March 10th

Please Join Us . . . All Are Welcome

We celebrated St. Patrick's Day a month early as Nancy Koehle's February book report was on *Under the Duvet* written by the Irish writer Marion Keyes. The book is a collection of Marion's humorous submissions to Irish newspapers and magazines.

Our March 10th meeting will feature the movie ***The Butler*** written by Danny Strong, directed by Lee Daniels:

After leaving the South as a young man and finding employment at an elite hotel in Washington, D.C., Cecil Gaines (Forest Whitaker) gets the opportunity of a lifetime when he is hired as a butler at the

White House. Over the course of three decades, Cecil has a front-row seat to history and the inner workings of the Oval Office. However, his commitment to his "First Family" leads to tension at home, alienating his wife (Oprah Winfrey) and causing conflict with his anti-establishment son.

Please join us!

YOUTH MINISTRY

THANK YOU to all who came out to support the youth group by attending the pancake supper! It was a huge success & I think blueberry & chocolate chip pancakes will be on the menu in the future. Thanks again!

– Michelle Traudt

MUSIC NOTES

Jody Bowes, Minister of Music

Blessings continue to fall upon our Music Ministry! I recently was introduced to the pastor, Fr. Livan, and several members of our new Spanish congregation. From this first meeting came our first musical collaboration. On Ash Wednesday our Offertory Anthem was presented as a duet in Spanish and English by sisters **Olgamarie Chamorro** and **Yashira Chamorro**, accompanied on guitar by **Pedro Pena**. Olgamarie and Yashira also worked with our choir to learn the proper Spanish pronunciations for our Communion song which was sung by our congregation in Spanish and English. I hope everyone will agree it was a beautiful service, and how nice it was to share in praise and worship with our new Spanish-speaking parishioners. I am looking forward to working with them again soon. *God is good!*

It is also nice to have our singing snowbirds Tom and Joana Jackson back for their hiatus from the Michigan snow. I am thankful that they are able to share their musical gifts with both our Sanctuary and Cantata choirs. On Feb. 22 our Cantata Choir presented a lovely rendition of Mozart's *Ave Verum Corpus*. My thanks to these dedicated singers for their hard work and contributions of time and talent to our Music Ministry.

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. We are presently doing a Bible survey covering every book of the Bible. Please join us.

Adult Formation

Saturdays 5 pm & Sundays 9:15 am. Classes run 45 minutes; topics cover our liturgy and Anglican heritage.

Inquirers Classes

! NEW CLASS IS IN PROGRESS

A new Inquirer's Class began on Sun. Feb. 8th at 12:15 pm in the Library. This is a 4-week class for those new to the Episcopal Church and those uncertain what "we" really believe and why "we" do what we do. Covers what Episcopalians believe, our traditions and why we observe them, and what's expected of members. Classes run 30 to 45 minutes. Open to all but necessary if one desires to become a member of St. Andrew's. Watch your bulletin, *Chimes*, or contact the office for the next class schedule.

Sunday School

Susan Villnow, Director

We have learned about how Jesus' love is stronger than anything, as well as how to demonstrate how you can care for other people. Last week we learned how Jesus took Peter, James and John to a mountaintop where they met Elijah and Moses. Jesus' appearance changed when his clothes became dazzling white; we learned the meaning of the term, "Transfiguration." All are always welcome!

— Miss Susan, Miss Colleen, Miss Jeanie

The ladies of the **Daughters of the King** meet the **Second Saturday** of the month at **10:30 am** in the 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 about. Call Betty Audette: 352-683-2045.

Order of St. Luke

Saint Andrew's Chapter of the Order of Saint Luke meets every third Sunday of the month at 12:30 pm in the Krysher Hall Library. This year we have a new video series to help us as we study the Healing Ministry of Our Lord, Jesus Christ, as reported in the New Testament.

Our members are available during each service for anointing and healing prayer, at the rear of the church at the end of the Communion sacrament. Please join us at one of our meetings if you are curious about this Healing Ministry. Contact Susan Bruno, Convener, 352-686-4602, or Father Lance for more information.

Altar Guild

"It is good to give thanks to the Lord." Psalm 92:1

St. Andrew's received a special gift this month: **2 Chalice & Paten Sets, and a set of Cruets with an Etched Cross on each.** The gifts were given in thanksgiving of their 50th Wedding Anniversary by Rev. Ludwig and Carolyn Wallner. We will cherish and take good care of your special gifts. Thank You both from the Altar Guild and your St. Andrew's family.

We are having a **Church Cleaning Day** on **MARCH 21st** from 9 to 11:30 am. Lunch will be provided for all who come. **Please come and help clean our church.**

We extend a warm welcome our new member, **Pat Hubbell**. If you would like to join our Altar Guild please call Gail at 686-0808.

Thank you, *Gail Niedurny, Director*

Pastoral Care Ministry

Brings the presence of Christ to the homebound, hospitalized, those in rehab or extended care facilities. Holy Communion and Anointing for Healing are offered; 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 are 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 (Sept. thru May) sings at the Sunday 10:30 am service. Rehearsals are **Thurs. at 6:15 pm** - no experience necessary!

Cantata Choir sings periodically throughout the year. Rehearsals are **Thurs. at 5:15 pm**. Ability to read music is required.

Praise & Worship Band plays at special services. Rehearsals are **Wed. at 7 pm**. If you play an instrument or sing, talk to Jody.

Instrumental/Vocal Solos are 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: thewallners@hotmail.com

MARCH 2015

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1 8am HEII 9:15 AF (L) 10:15 SS (KH) 10:30 HEII	2	3 3pm GS (L)	4 10 am HE II / Healing Prayers 1:30&6 pm Bible Study 6 pm Youth Group: <i>Game Night</i>	5 3pm Backpacks 5:15 Cantata Choir 6:15 Sanctuary Choir	6 Office Closed	7 4pm HEII 5pm AF (C) 6pm Spanish Service
8 Daylight Savings Time Begins 8am HEII 9:15 AF (L) 10:15 SS (KH) 10:30 HEII	9	10 TS Bag Sale 12:30 FOL 3pm GS (L) 3pm TS Mtg.	11 10 am HE II / Healing Prayers 1:30&6 pm Bible Study 6 pm Youth Group: <i>Faith & Mission</i>	12 3pm Backpacks 5:15 Cantata Choir 6:15 Sanctuary Choir	13 Office Closed	14 10:30 DOK 4pm HEII 5pm AF (C) 6pm Spanish Svc
15 8am HEII 9:15 AF (L) 10:15 SS (KH) 10:30 HEII	16 6:15 pm Vestry(L)	17 SAINT PATRICK'S DAY 3pm GS (L)	18 10 am HE II / Healing Prayers 1:30&6 pm Bible Study 6 pm Youth Group: <i>Music Night</i>	19 CHIMES DEAD-LINE 3pm Backpacks 5:15 Cantata Choir 6:15 Sanctuary Ch.	20 Office Closed 1-8pm PHOTOS <i>First Day of Spring</i>	21 Spring Work Day 11am-6pm PHOTOS 4pm HEII 5pm AF (C) 6pm Spanish Svc
22 8am HEII 9:15 AF (L) 10:15 SS (KH) 10:30 HEII	23	24 3pm GS (L)	25 10am HE II/Healing Pr 12pm Pastoral Care 1:30&6 pm Bible Study 6 pm Youth Group: <i>Dinner & A Movie</i>	26 3pm Backpacks 5:15 Cantata Choir 6:15 Sanctuary Choir	27 Office Closed	28 4pm HEII with <i>distr. of PALMS</i> 5pm AF (C) 6pm Spanish Svc
29 PALM SUNDAY 8am HEII 9:15 AF (L) 10:15 SS (KH) 10:30 HEII	30	31 3pm GS (L)	<div style="display: flex; justify-content: space-between;"> <div style="border: 1px solid black; padding: 5px;"> <p>LOCATION KEY</p> <p>C = Church CH = Coulton Hall KH = Krysher Hall L = Library TS = Thrift Shop</p> </div> <div style="border: 1px solid black; padding: 5px;"> <p>EVENT KEY</p> <p>AF = Adult Formation BP = Back Packs DOK = Daughters of the King FOL = Friends of the Library GS = Grief Share</p> </div> <div style="border: 1px solid black; padding: 5px;"> <p>HE = Holy Eucharist OSL = Order of St. Luke SS = Sunday School YI = Youth Inquirers YM = Youth Ministry</p> </div> </div>			

MARCH Birthdays

1 Pat Culverhouse	16 Hank McInturff	24 Lillian Lambert-
2 Ron Parks	17 Jackie McCabe	Mulholland
3 Bill Clark	17 Norman Neill	24 Fred Julian
3 Betty Lou Baird	17 Cliff Dubiel	25 Louise Collins
4 Barbara Geary	18 Cookie O'Connor	27 Dan McCann
4 Carole Wiquist	18 Sarah Lillpopp	27 Susan Villnow
4 Larry Johnson	19 Nita Dickson	29 Peggy Troutwine
5 Sharon Haun	21 Beverly McDougal	30 Dolly Fuller
7 George Cotter	22 Linda Comey	30 Philip Seminerio
10 Mark Traudt	23 Doris Derer	31 Tiberio Cevallos
12 Scott Petkov	23 Mary Lillpopp	31 Fred Kull
13 Jack Crosetto	23 Myriaha Diaz	31 Gail Niedurny
14 Eunice Wolfe	24 Dee Houser	31 Jeanie Fedoryk

March Anniversaries

23 Janet & Arnold Stephens
24 Dee & Don Houser
24 Pat & John Spencer
26 Deb & Paul Wilks
28 Linda & Ron Parks

UPCOMING EVENTS

March 6-8 **Happening Weekend**
 For High School students,
 Dayspring Conf Ctr \$100 per person

Sun. March 8 **TIME CHANGE—TURN CLOCKS AHEAD!**

Sun. March 22 **BISHOP'S VISITATION at 10:30 am**
Service with BAPTISM &
RECEPTION of NEW MEMBERS

Sun. March 29 **PALM SUNDAY**

Mar 30—Apr 4 HOLY WEEK:

Thurs April 2 **MAUNDY THURSDAY**
 6 PM Soup Supper (Krysher Hall)
 7 pm Service (*Foot Washing &*
Stripping of Altar)

Friday April 3 **GOOD FRIDAY**
 12 Noon Service *followed by the*
STATIONS of the CROSS

Sat. April 4 **HOLY SATURDAY**
 4 PM Service in Memorial Gardens
followed by Flowering of the Cross
 8:30 PM—The **GREAT VIGIL of EASTER**

Sun. April 5 **EASTER SUNDAY**
 8:00 AM Service of Holy Eucharist
 9:30 AM EASTER EGG HUNT
 10:30 AM Service of Holy Eucharist

March Lectionary

March 1st

2nd Sun. in Lent
 Genesis 17:1-7, 15-16
 Psalm 22:22-30
 Romans 4:13-25
 Mark 8:31-38

March 22nd

5th Sun. in Lent
 Jeremiah 31:31-34
 Psalm 51:1-13
 Hebrews 5:5-10
 John 12:20-33

March 8th

3rd Sun. in Lent
 Exodus 20:1-17
 Psalm 19
 1 Corinthians 1:18-25
 John 2:13-22

March 29 – Palm Sunday

Sunday of the Passion

The Liturgy of the Palms

John 12:12-16
 Psalm 118:1-2, 19-29

The Liturgy of the Word

Isaiah 50:4-9a
 Psalm 31:9-16
 Philippians 2:5-11
 Mark 15:1-39

March 15th

4th Sun. in Lent
 Numbers 21:4-9
 Psalm 107:1-3, 17-22
 Ephesians 2:1-10
 John 3:14-21

Parish Register

DEATHS	<i>Jan.</i>	<i>Richard Good</i> <i>Jane Crowell</i> <i>Joseph Frederick</i> <i>Jackie Massie Gentile</i>
	<i>Feb.</i>	<i>David Troutwine</i>
FUNERALS	<i>Jan.</i>	<i>Richard Good</i> <i>Joseph Frederick</i>
	<i>Feb.</i>	<i>David Troutwine</i> <i>Jane Crowell</i>

DON'T FORGET !!

March
21st

SPRING CLEANUP

8:30 am to Noon-ish

Hot dog lunch!

Continued from page 2 ...

Our Sanctuary Choir is working equally hard on our upcoming Palm Sunday, Holy Week and Easter anthems. I hope some of you will consider joining our musical family. We have such a great time at rehearsals as we focus on the gifts of the Spirit.

BEREAVEMENT MINISTRY

Submitted by Barbara Ingram

Our Bereavement Ministry provides comfort to members of our parish who have suffered the loss of a loved one. This ministry puts together a reception for those who fall into this category. For those who would like a reception after a funeral, please call the Church office at (352) 683-2010.

FELLOWSHIP HOUR

Submitted by Barbara Ingram

Hello every one!!! We are now in the second month of the year, and we have sign ups thru the end of March. We are not doing badly at all; thanks a lot. We need people signing up at this pace for the hosting to run well, so don't be Shy!! Remember it doesn't have to be a big spread; ask someone to host with you. Typically it includes coffee, pastries, tea, fruits, beverages. Please don't forget our diabetics. A yellow pad is always on the table where the food is served; please select the date you would like to host and sign up.

GriefShare, DivorceCare & Recovery

*You are
not alone*

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

GriefShare: *GriefShare* continues to meet each **Tuesday at 3 pm** in the Krysher Hall library. Our final meeting will be Tuesday, March 31. All are always welcome as we explore and begin to understand personally about the journey of grief.

DivorceCare for those newly separated or divorced is offered through a partnership with **St. Frances Cabrini Catholic**

Church on Mariner Blvd. in Spring Hill. We meet on **Thursdays at 7pm** in classrooms 7 & 8 at the **Cabrini Education Center** behind the church. Please contact Susan Bruno at 352-686-4602 for more information about this Christ-centered program of healing.

Recovery Programs including AA, NA and OA are ongoing in Coulton Hall. Contact the church office for a current schedule.

PUZZLED

Discovered & Submitted by Deacon Ludwig

You ask me whether I'm High Church,
You ask me whether I'm Low,
I wish you'd tell me the difference,
For I'm sure that I don't know.
I'm just a plain old body,
And my brain works pretty slow;
So I don't know whether I'm High
Church,
And I don't know whether I'm Low.

I'm Trying to be a Christian
In the plain, old-fashioned way
Laid down in my mother's Bible,
And I read it every day;
Our blessed Lord's life in the Gospels,
Or a comforting Psalm of old,
Or a bit from the Revelations
Of the city whose streets are gold.

Then I pray – why, I'm generally praying,
Tho' I don't always kneel or speak out –
But I ask the dear Lord, and keep asking
Till I fear He is all tired out;
A piece of the Litany sometimes,
The Collect, perhaps, for the day,
Or a scrap of a prayer that my mother
So long ago learned me to say.

But now my poor memory's failing,
And often and often I find
That never a prayer from the prayer-book
Will seem to come into my mind.
But I know what I want, and I ask it,
And I make up the words as I go;
Do you think now that shows I ain't
High Church?
Do you think that it means I am Low?

My blessed old husband has left me,
'Tis years since God took him away.
I know he is safe, well, and happy,
And yet, when I kneel down to pray,
Perhaps it is wrong, but I never
Leave the old man's name out of my
prayer,
And I ask the dear Lord to do for him
What I would do if I was there.

Of course He can do it much better,
But He knows, and He surely won't mind
The worry about her old husband
Of the old woman left here behind.
So I pray, and I pray, for the old man,
And I'm sure that I shall till I die;
So may be that proves I ain't Low Church,
And may be it shows I am High.

My old father was never a Churchman,
But a Scotch Presbyterian saint;
Still, his white head is shining in Heaven,
I don't care who says that it ain't;
To one of our blessed Lord's mansions,
That old man was certain to go;
And now do you think I am High Church?
Are you sure that I ain't pretty Low?

I tell you it's all just a muddle,
Too much for a body like me,
I'll wait till I join my old husband,
And then we shall see what we'll see.
Don't ask me again, if you please, sir,
For really it worries me so;
And I don't know whether I'm
High Church,
And I don't know whether I'm Low.

©New York: Anson D.F. Randolph & Company

REVERENDFUN.COM COPYRIGHT GCI, INC.

Thanks to Josiah Gilman

09-02-2007

LEPERS ... I HEAL LEPERS

TREASURER'S REPORT as of January 31, 2015

John Follansbee, Treasurer

	January	YTD	2014 Budget
<u>Revenues</u>			
Core Church	28,085.01	28,085.01	302,325.00
Thrift Shop	6,706.36	6,706.36	58,500.00
Total Revenues	\$34,791.37	\$34,791.37	\$360,825.00
<u>Expenses</u>			
Core Church	31,795.36	31,795.36	355,505.00
Thrift Shop	1,466.62	1,466.62	16,035.00
Total Expenses	\$33,261.98	\$33,261.98	\$371,540.00
<u>Net Gain/Loss</u>			
Core church	(3,710.35)	(3,710.35)	(53,180.00)
Thrift Shop	5,239.74	5,239.74	42,465.00
Total	\$1,529.39	\$1,529.39	(\$10,715.00)

<u>Investments</u>		<u>Bank Accounts</u>	
SSGA	\$115,231.66	Sun Trust	
Alliance Bernstein	31,287.37	Unrestricted	\$1,197.13
Wells Fargo	410.11	Restricted	194,337.66
Total	\$146,929.14	Discretionary	878.27
		Total	\$196,413.06
Diocesan Loan Balance	\$99,289.73		

ATTENDANCE for JANUARY 2015

	Sat 4 pm	Sun 8 am	Sun 10:30	Spanish Sat 6 pm	Weekly Totals
Jan. 3/4	52	34	150	N/A	236
Jan. 10/11	42	34	161	18	255
Jan. 17/18	57	35	128	17	237
Jan. 24/25	44	N/A	155	16	215
Avg. Attendance	49	26	149	17	236

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, chicken, corned beef hash, salmon)

Condiments

Mayonnaise
Mustard
Catsup
Toiletries
Toilet Tissue
Hand Sanitizer

Parish Directory Pictures

Haven't had your picture done?

We have additional
dates!

Friday, March 20

1 – 8 pm

Saturday, March 21

11 am – 6 pm

Watch for
Sign-up Sheets

or

Call the Church Office
(352) 683-2010

Diocesan Choir Members Sought for Confirmations, Ordinations

ST. PETERSBURG - Dwight Thomas,
Director of Music and Organist at the

Cathedral Church of St. Peter, is seeking singers for a Diocesan Choir to perform at Diocesan Confirmations, Diocesan Ordinations and other events.

Diocesan Confirmations are Saturday, April 11, at 11 a.m. and Diocesan Ordinations are Saturday, June 13, at 11 a.m.

For more information, contact him at dthomas@spcathedral.com or (727) 822-4173x115. The Cathedral is at 140 Fourth Street North, St. Petersburg, FL 33701.

Visit www.spcathedral.net for more information.

2301
Deltona Boulevard
Spring Hill, FL
34606

The Rev. Lance Wallace, Rector

Cell: 352-515-8657

Email: Fr.Lwallace@gmail.com

Parish Office Hours

Mon.–Thurs. 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
6:00 pm Holy Eucharist in Spanish

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

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 5:15 pm Cantata Choir Rehearsal
6:15 pm Sanctuary Choir (*Aug–May*)

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

Please 'LIKE' us on Facebook: St. Andrew's
Episcopal Church, Spring Hill, FL

Karen's Kit 'n Kaboodle
THRIFT SHOP

2301 Deltona Blvd. Spring Hill, FL 34606
352-686-1114

Rich Kovacs, Mgr/Dick Ammen, Asst Mgr