

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

Proclaiming Christ in the heart of Spring Hill since 1971

PARISH CHIMES

FROM THE RECTOR

Dear Friends,

Here we are once again to our summer issue of the Chimes! Wow this year is going by quickly. It has been a great year so far! We are now able to use the new addition and our new restrooms! Whew! It has been a tough haul without restrooms for the church. But now they are there and they look great! We are already using the multi-purpose room and the decorating and putting in the furniture for the children's rooms is progressing well.

June 5th we have our annual Eucharist on the Beach. This is a favorite activity here at St. Andrew's. Deacon Ludwig Wallner once again will be officiating this service. If you are planning to attend, please let the office know so we have enough food for those who attend.

Bishop Dabney Smith will be here to dedicate the addition on June 12th at the 10:30 am service. We plan to have as many of the folks that worked on the addition present as well, in order to thank them at a reception following the dedication service.

The following Sunday, June 19th, the Daughters of the King will have a Service of Admission in order to admit into membership two new daughters. So that will be another highlight in June.

So June will be an exciting month. In July we will have our Star Spangled Celebration for the Fourth of July weekend. We are planning a pot-luck luncheon and Jody is planning to once again have a patriotic sing-a-long. So make sure you remember to plan to attend that Sunday.

During the summer I am hoping that we are able to reach out more to the people in our community. Typically our attendance

drops a bit during the summer. I want to change this trend! This summer I plan to spend more time visiting members and visitors. If you would like a visit, please let me know or call the church office and talk to Jackie to set up an appointment.

I am looking forward to seeing you at church!

Warmly in Christ,

Fr. Lance+

Sr. Warden's Remarks

Loa Jackson, Sr. Warden

Hello everyone, and welcome to the summer edition of the *Parish Chimes*.

During the summer months, schedules get less busy so for that reason, we publish this summer edition. The next *Parish Chimes* edition will be in September. Any additions or changes to the scheduled events in this edition will be posted online, or announced at our services.

There will be no change in services times all summer. The office will also be open as usual, so I'll be looking for you each week. Fr. Lance will only be taking a couple of weeks off, so he will be looking for you, too.

For those of you who will be traveling whether it is short trips or not, we will be anxious for your return and hearing about your travels. God bless you over the summer whatever your plans, and as always, See you in Church!

Loa Jackson, your Sr. Warden.

The Tool Kit

Norman Neill, Jr. Warden

Submitted by Fr. Lance

Our Junior Warden, Norman Neill, is up in Long Island visiting at the time this article is due, so I will report on some of

the things I know he will be working on over the summer, after he returns in June.

We are still working on cleaning-up the area around the parking lot. Over the years the grass has grown over the edges and Norman, along with Debbie & Hal Smith and Craig & Glee Gates have been working hard on reclaiming the parking lot from the encroaching grounds. Once the grasses have been cleared off, the grounds maintenance crew will keep it trimmed. When we finally have the entire parking lot cleared of the overgrowth, we can have it recoated and have the parking space lines repainted. If you can help with this project please let Norm, Hal, Deb, Glee or Craig know.

Another project we are working on is weeding the different beds around our church grounds. If you would like to adopt a bed or two and keep it weeded, please let Norm know.

There are always trees that need trimming, bushes that need grooming, sidewalks that need washing, and windows that need cleaning. If you have time and energy and love to work outdoors, we have projects that can keep you happy! Norm's email address is: stmarys.1@aol.com.

Thank you for your help!

CHIMES HAS NEW COORDINATOR

Dear Friends,

THANK YOU so much to all who have so faithfully contributed to help me format and edit our beloved *The Parish Chimes* newsletter. I am passing the "Chimes" torch to our wonderful church secretary. **Beginning with the September issue**, please send all *Chimes* contributions to Jackie at schurch22@tampabay.rr.com.

See you in church!

Jody Bowes

MUSIC NOTES

Jody Bowes, Minister of Music

This summer I am looking forward to working with those of you who are called to share your musical gifts (vocal or instrumental) at the 10:30 am Sunday service in June, July & August. I am available to rehearse with you either during the week after 6 pm, or on Saturdays. Please leave a message with the church office or email me at JBowes001@aol.com so I can get your name on the "Summer Soloists" schedule.

Thank you to our youth who participated in our Offertory Anthem on May 22nd as we sang "We Are Singing, For the Lord Is Our Light" in English and Zulu. Special thanks to **Cory Fitch** for playing the djembe drum!

Our choir was heartbroken to lose one of our faithful new members, **John Haun**, who went home to the Lord in May. John first joined us as part of our special "Christmas Choir" and recently committed to full-time choir participation. He had an awesome spirit and loving presence. We will miss him dearly and I know that God has reserved a special place for John to sing in that splendid Heavenly Chorus.

Canterbury Festival News

Submitted by Debbie Smith

The **Canterbury Festival** will be **Saturday, November 12** from 9 am to 2 pm. The planning committee has lots of great ideas but we need your help to make this event successful.

We plan to have the same area committees as last year which are: arts & crafts vendors, vintage jewelry, food, baked goods, book fair, Christmas table, children's table, gift baskets, community awareness and outreach, gift raffle, pastry and beverage station, pet adoption, publicity and marketing, and set-up and clean-up. As you see....we need you! You can be part of the planning and/or part of the working team on the day of the event. But at the least.....plan to attend and lend your support to our festival.

Please start planning to help with contributions to the jewelry sale, book sale, Christmas items, gift basket items, children's table, and/or baked goods. We will have collections for these items at specific services starting in October.

Our summer meetings will be after the 10:30 service on June 26, July 31, and August 28. If this time doesn't work for you, we can schedule meetings on Saturday or earlier on Sunday. If you have any questions, suggestions, or concerns please contact Debbie Smith at 727-277-0963 (cell) or the church (683-2010) or debburlesonsmith@gmail.com

Thanks to everyone for helping to make our Canterbury Festival a success.

United Thank Offering News

The United Thank Offering of the Episcopal Church just published the grant list for financial gifts collected in 2015.

It is always amazing to me that coins in a prayer box can add up to **\$1,558,006.85**,

the amount of money collected and then awarded in grants last year. We are well on our way to another year of being His hands in the real world. Your gifts in the amount of **\$847.66** from our Spring In-gathering have been forwarded to UTO. Thank you everyone.

In reviewing the grants I realized how many cities in the United States are using these funds to feed the least of us right here at home. Michigan is sponsoring a *Kids In The Kitchen* program, using their grant to teach children about healthy food choices and how to prepare them. Tennessee and Montana are establishing community gardens, and North Carolina is taking food on the road with a "Movable Feast." Their part food truck/part chapel will visit college campuses to provide a spiritual respite through a ministry of discussion and dinner. The Navajoland Diocese is constructing a building to process locally grown corn into blue cornmeal which will then be sold which will help move the Navajoland Area Mission to self-sustainability.

Tonight I will thank our Lord that I have food in my pantry and drop a coin in my blue box. I pray you too have been blessed.

Chris Robertson
UTO Chairperson

VPK GRADUATION

Submitted by Carolyn Wallner

Congratulations to Brinda Mendoza and her Praying Hands Preschool and VPK classes on completing a wonderful year of learning. A beautiful graduation ceremony was held on Saturday, May 28 for 19 children. The classes performed several songs before a crowd of proud parents and families of the children. The music had a lovely message for all in attendance: a love for God and His Son, Jesus.

VPK Director Brinda Mendoza with graduates Evan & Abby

**Bishop Dabney Smith will visit
St. Andrew's on Sunday, June 12
to dedicate our recently completed
new addition to our Narthex.**

AROUND OUR DIOCESE

Dates of Note:

June 1 DaySpring Monthly Eucharist & Lunch
June 4 Deacon Ordinations, Christ Church
June 7 2016 Finance Committee Meeting
June 12 Summer Camp Counselor Training
June 18 Ordination of The Rev. Chase Ackerman
June 29 Ordination of The Rev. Christian Wood
July 1 Ordination of the Rev. Daniel Lemley
July 9 Ordination of The Rev. Maggie Sullivan
July 16 Ordination of The Rev. Robert Douglas
Sept. 23 **Baseball with the Bishop** at Tropicana Field 6pm
Sept. 24 **Diocesan Acolyte Festival**
Sept. 29–Oct. 2: **Cursillo #134**
Nov. 11–13: **New Beginnings #60** (Middle School retreat)
Dec. 2–4: **Happening #73** (High School retreat)

YOUTH SUMMER PROGRAMS

It's going to be a fantastic summer at DaySpring. There will be five exciting, fun-filled, week-long sessions. We are also introducing a brand-new *BREAKOUT* camp for elementary schoolers. The camp is all the fun in just four days for kids who aren't quite ready for a whole week away from home.

All sessions are \$390, except for the *BREAKOUT* Elementary Camp which is just \$260. This fee covers cost of room, buffet-style meals, and all activities. Completing a quick, easy online form (it takes 5 minutes) reserves your spot. There is no need to pay to register. Upon registration, we send you the other required forms.

You can register online at the Diocese website or we can help you do that! St. Andrew's has scholarships available to help if you want to go to camp. Talk to Fr. Lance, Mrs. Lillpopp, or Mrs. Traudt, or call the church office.

Activities include canoeing and sailing on the beautiful Manatee River, high and low ropes courses, zip lining, water slides, archery, and more! Campers also have the opportunity to play basketball, soccer, volleyball, or tennis, tie dye, make friendship bracelets, and go on some amazing camp adventures. Other highlights include *Wacky Wednesday* activities, the *Hootenanny*, and *Capture the Flag*. In addition to all this, campers have the incredible experience of worship, team leadership training, and Bible study with other campers and counselors who are excited to learn and grow along with them. Summer camp 2016 is going to be fantastic, and we hope you'll share the experience with us.—Fr. John Palarine

DaySpring Youth Summer Camp Calendar:

June 15-18, <i>Breakout Elementary</i>	<i>Rising 3rd - 5th Grade</i>	\$260.00
June 19-24, <i>Middle School</i>	<i>Rising 6th - 8th Grade</i>	\$390.00
June 26-July 1, <i>Senior High</i>	<i>9th -12th Grade</i>	\$390.00
July 10-15, <i>Mission Camp</i>	<i>Middle & High School</i>	\$390.00
July 17-22, <i>Elementary Camp</i>	<i>Rising 3rd - 5th Grade</i>	\$390.00
July 24-29, <i>Youth Ministry Leadership Camp/Conf.</i>		\$390.00

ADULTS & TEENS: Plan for DaySpring Leadership Camp Set for July 24-29

Leadership week at DaySpring summer camp features **adult training** with an amazing staff of Adults Youth Leaders in partnership with Youth Presence Ministries. **At the same time there will be a leadership training offered for high schoolers.** This is an excellent opportunity for adults to receive training, to network and to have a great time at camp. Camp runs **Sun. July 24 to Fri. July 29**, and includes a week of youth leadership activities and offerings for adult youth leaders.

The adult team for 2016 is composed of highly accomplished leaders of young people, including: **Andi Daniels, Leadership Camp Coordinator** (youth minister at Christ Church, Bradenton); **Andrew Forrester** (Director of the Upper and Middle School at Saint Stephen's Episcopal School); **Barney Waterbury** (known for his DaySpring *Hootenannys*, Barney is a gifted professional musician and founder of the band Urban Gypsies); **Matt Bowers** (camp program director and youth ministry coordinator for the Diocese of Florida); **Alicia Schmid** (director of children's & youth ministry, St. Andrew's, Tampa, with a B.A. in education and theater arts); **John Palarine and Youth Presence Ministries** (This training will draw on the proven leadership training of YP Ministries and their many effective resources which have been developed especially for the adult track, to create a thriving youth presence and youth led ministry); **Eric Kahl & Daniel Moore, Chaplains** (Fr. Kahl is Rector of St. Mary's in Tampa. Fr. Moore is an Associate Rector at Trinity-by-the-Cove, Naples).

The Leadership Camp & Conference registration is \$390. Contact **The Rev. Dr. John Palarine, Canon for Program and Youth** at 941-556-0315, cell 941-807-9906, jpalarine@episcopalswfl.org or Michelle Mercurio, Registrar, 941-556-0315, mmercurio@episcopalswfl.org

DaySpring Acolyte Festival

September 24, 2015 (*Participants: Elementary to Adult*)

ALL Adults must be certified in SGP and submit a background check. \$10 per person

New Beginnings #60

Nov. 11-13 *Middle Schoolers* \$100.00

Happening #73

Dec. 2-4 *9th-12th Grade* \$100.00

For more info ask Mrs. Traudt or Mrs. Lillpopp, or check out the web info: http://www.episcopalswfl.org/dfc/newsdetail_2/3170792

June 2016

EVENT KEY

AF = Adult Formation
BP = Back Packs
DOK = Daughters of the King
FOL = Friends of the Library
GB&B = Guys, Bibles & Breakfast
GS = Grief Share
HE = Holy Eucharist
OSL = Order of St. Luke
SS = Sunday School
YM = Youth Ministry

Sun	Mon	Tue	Wed	Thu	Fri	Sat
LOCATION KEY C = Church CH = Coulton Hall KH = Krysher Hall L = Library TS = Thrift Shop			1 10 am HE II / Healing Prayers 1:30 & 6 pm Bible Study	2 9:30 am Back packs	3 Office Closed	4 9am GB & B 4pm HE II 5pm AF (L) 6pm Spanish Service
5 EUCCHARIST at the BEACH 8am HE II 9:15 Eucharist at Beach 9:15 AF (L) 10:15 SS 10:30 HE II	6	7	8 <i>Last Day of Public School</i> 10 am HE II / Healing Prayers 1:30 & 6 pm Bible Study	9	10 Office Closed	11 9am GB & B 10am DOK 4pm HEII 5pm AF (L) 6pm Spanish Service
12 Dedication of New Addition 8am HE II 9:15 AF (L) 10:30 HE II w/Bp Smith 3 pm Atria	13	14 Thrift Shop Bag Sale	15 10 am HE II / Healing Prayers 1:30 & 6 pm Bible Study	16	17 Office Closed	18 9am GB & B 4pm HE II 5pm AF (L) 6pm Spanish Service
19 8am HE II 9:15 AF (L) 10:30 HE II/ DOK Induction 12:30pm OSL (L)	20	21	22 10 am HE II / Healing Prayers 1:30 & 6 pm Bible Study	23	24 Office Closed	25 9am GB & B 4pm HE II 5pm AF (L) 6pm Spanish Service
26 8am HE II 9:15 AF (L) 10:30 HE II 12:30pm Canterbury Fest. Meeting (L)	27	28 6:15pm Vestry Mtg	29 10 am HE II / Healing Prayers 1:30 & 6 pm Bible Study	30	Thrift Shop CLOSED on SATURDAYS in JUNE	

JUNE Birthdays

2	Gene Laveroni	16	Bradley Meissner
2	Beverly Blickensdorf	18	Bev Clohset
2	Gloria Sumner	19	Nancy Everidge
3	George Cremer	19	Angeline Meissner
5	Doreene Uzuanis	20	Colleen Kovacs
5	Janet Moorman	21	Lisa Brooks
5	Edna Wood	22	June Ainey
5	Skip Joyce	23	Rick Hammell
5	Julian Barry	25	Lois Turner
10	Helen Nouza	25	Susan Bruno
12	Henry Lancombe	26	Genevieve Bailey
12	Jennifer Meissner	27	Raymond Woodruff
13	Austin Cole	30	Edward Farrell
14	Mary Fulham	30	John Crouse
16	Carla Newman	30	Rita Watson -Trapp

JUNE Anniversaries

9	Dorothy & Harry Owens	26	Linda & Bob Comey
11	Pat & Paul Zahniser	26	Caroline & Bob Meissner
17	Nancy & George Cotter	27	Glee & Craig Gates
18	Diane & Bill Casey	27	Nylene & Bob Howell
18	Janet & Dennis Crisfield	28	Charlotte & Edward Farrell
19	Mary & Leeroy Clark	28	Janet & Ralph Guyadeen
20	Tina & Bradley Ogden	28	Laura & Gene Laveroni
21	Pat & Frank Trama		
25	Louise & Tommy Collins		
25	Gretchen Murray & Fredrick Larham		

LOCATION KEY:

C = Church
CH = Coulton Hall
KH = Krysher Hall
L = Library
TS = Thrift Shop

JULY 2016

EVENT KEY

AF = Adult Formation
BP = Back Packs
DOK = Daughters of the King
FOL = Friends of the Library
GB&B = Guys, Bibles & Breakfast
GS = Grief Share
HE = Holy Eucharist
OSL = Order of St. Luke
SS = Sunday School
YM = Youth Ministry

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1 Office Closed	2 9am GB & B 4pm HE II 5pm AF (L) 6pm Spanish Service
3 8am HE II 10:30 HE II Star Spangled Sunday Pot Luck Lunch	4 ***** Office Closed *****	5	6 10 am HE II / Healing Prayers No Bible Study	7	8 Office Closed	9 9am GB & B 10am DOK 4pm HE II 5pm AF (L) 6pm Spanish Service
10 8am HE II 9:15 AF (L) 10:30 HE II 3pm Atria	11	12 Thrift Shop Bag Sale	13 10 am HE II / Healing Prayers No Bible Study	14	15 Office Closed	16 9am GB & B 4pm HE II 5pm AF (L) 6pm Spanish Service
17 8am HE II 9:15 AF (L) 10:30 HE II 12:30pm OSL (L)	18	19	20 10 am HE II / Healing Prayers No Bible Study	21	22 Office Closed	23 9am GB & B 5pm AF (L) 4pm HE II 6pm Spanish Service
24 / 31 8am HE II 9:15 AF (L) 10:30 HE II <u>July 31—12:30 pm:</u> Canterbury Festival Mtg.	25	26 6:15pm Vestry Mtg	27 10 am HE II / Healing Prayers No Bible Study	28	29 Office Closed	30 9am GB & B 5pm AF (L) 4pm HE II 6pm Spanish Service

JULY Birthdays

2 Paul Mercer	13 John Bowes
3 Vonetta Lightburn	14 Phylis Mercer
5 Bex Hamilton	15 Joan Hammell
6 Glee Gates	15 Laura Laveroni
8 Judy Colmery	15 Paul Runion
9 Loretta McInturff	18 Heather Ann Claggett
9 Angie Diaz	19 Ellie Wilcox
10 Carolyn Wallner	23 Barbara Hood
11 Betty Richardson-Myers	24 Dorothy Owens
11 JoAnne Kull	24 Liz Hamilton
12 Martha Figueiredo	25 Nylene Howell

JULY Anniversaries

9 James & Edna Wood
19 Bill & Carole Wiquist
24 Robert & Lois Hall
27 Russell & Marie Julian

EVENT KEY	
AF = Adult Formation	GS = Grief Share
BP = Back Packs	HE = Holy Eucharist
DOK = Daughters of the King	OSL = Order of St. Luke
FOL = Friends of the Library	SS = Sunday School
GB&B = Guys, Bibles & Breakfast	YM = Youth Ministry

Sun	Mon	Tue	Wed	Thu	Fri	Sat
LOCATION KEY C = Church CH = Coulton Hall KH = Krysher Hall L = Library TS = Thrift Shop	1	2	3 10 am HE II / Healing Prayers No Bible Study	4	5 Office Closed	6 9am GB & B 4pm HEII 5pm AF (L) 6pm Spanish Service
7 8am HE II 9:15 AF (L) 10:30 HE II	8	9 Thrift Shop Bag Sale <i>Fr. Lance's vacation begins</i>	10 10 am HE II / Healing Prayers No Bible Study	11	12 Office Closed	13 9am GB & B 10am DOK 4pm HEII 6pm Spanish Service
14 8am HE II 10:30 HE II 3 pm Atria	15	16	17 10 am HE II / Healing Prayers No Bible Study	18 Sept. Chimes Deadline 6 pm Choir Resumes	19 Office Closed	20 9am GB & B 4pm HEII 6pm Spanish Service
21 8am HE II 10:30 HE II 12:30pm OSL (L)	22	23	24 10 am HE II / Healing Prayers No Bible Study <i>Fr. Lance back from vacation</i>	25 6 pm Choir Rehearsal	26 Office Closed	27 9am GB & B 4pm HEII 5pm AF (L) 6pm Spanish Service
28 8am HE II 9:15 AF (L) 10:30 HE II 12:30 Canterbury Fest. Mtg. (L)	29	30	31 10 am HE II / Healing Prayers No Bible Study	Fr. Lance is on Vacation Aug. 9 – 24 Our Guest Pastor will be <i>The Rev. Russell Johnson</i>		

AUGUST Birthdays

1 Donna Sievers	14 James Wood	25 Jermaine Milledge
4 Craig Gates	16 Carole Levesque	26 Diana Jude
5 Joan Mehl	16 Marie Julian	26 Claudia Milledge
6 Diane Ludwell	17 Janet Crisfield	28 Christine Kennedy
7 Lill Giordano	21 Lannie Kline	31 Marilyn Dietzel
8 Millie Alfonso	21 Connor Ogden	
8 Bob Burton	22 Derek Newman	
10 Janet Stephens	23 Susan Meissner	
14 Mervis Lewis	25 Milia Julian	

AUG. Anniversaries

1 Sandy & Paul Herold
10 Deborah & Hal Smith
11 Diana & Philip Seminero
23 Colleen & Rich Kovacs
25 Ada & Paul LeBron
25 Vonetta & David Lightburn
26 Bev & Phil Clohset

JULY 3rd Potluck

STAR SPANGLED SUNDAY

July 3rd at Fellowship Hour

POTLUCK LUNCH

Bring a dish to share

Patriotic Sing-A-Long

—Fun !

—Fun !

—Fun !

Have you bought your tickets?

BASEBALL with the BISHOP

Rays Vs. Red Sox, Sept. 23

6 pm at Tropicana Field. Lower Level \$25/ticket

Each year over 700 congregants from the 77 churches of our Diocese gather for *Baseball with the Bishop*. A portion of sales benefits the Episcopal Charities Fund of SW FL.

All churches who participate are eligible for the Rays Group Leader Rewards Program.

Deadline to purchase tickets:
Wed., Sept. 14

To order tickets or for more info contact
Jeane Drury at 727-342-5719 or jdrury@raysbaseball.com

Parish Register

DEATHS (May) John Haun
 Leonard Pallas
 Leona "Lee" Faunce

BAPTISM (April) Jayden Ferro

SUMMER LECTIONARY

JUNE

June 5

3rd Sun. after Pentecost

1 Kings 17:17-24
Psalm 30
Galatians 1:11-24
Luke 7:11-17

June 12

4th Sun. after Pentecost

2 Samuel 11:26-12:10,13-15
Psalm 32
Galatians 2:15-21
Luke 7:36-8:3

June 19

5th Sun. after Pentecost

Isaiah 65:1-9
Psalm 22:18-27
Galatians 3:23-29
Luke 8:26-39

June 26

6th Sun. after Pentecost

1 Kings 19:15-16,19-21
Psalm 16
Galatians 5:1,13-25
Luke 9:51-62

JULY

July 3

7th Sun. after Pentecost

Isaiah 66:10-14
Psalm 66:1-8
Galatians 6:(1-6)7-16
Luke 10:1-11, 16-20

July 10

8th Sun. after Pentecost

Deuteronomy 30:9-14
Psalm 25:1-9
Colossians 1:1-14
Luke 10:25-37

July 17

9th Sun. after Pentecost

Genesis 18:1-10a
Psalm 15

July 17 (continued)

Colossians 1:15-28
Luke 10:38-42

July 24

10th Sun. after Pentecost

Genesis 18:20-32
Psalm 138
Colossians 2:6-15, (16-19)
Luke 11:1-13

July 31

11th Sun. after Pentecost

Ecclesiastes 1:2, 12-14;
2:18-23
Psalm 49:1-11
Colossians 3:1-11
Luke 12:13-21

AUGUST

Aug. 7

12th Sun. after Pent.

Genesis 15:1-6
Psalm 33:12-22
Hebrews 11:1-3, 8-16
Luke 12:32-40

Aug. 14

13th Sun. after Pent.

Jeremiah 23:23-29
Psalm 82
Hebrews 11:29-12:2
Luke 12:49-56

Aug. 21

14th Sun. after Pent.

Isaiah 58:9b-14
Psalm 103:1-8
Hebrews 12:18-29
Luke 13:10-17

Aug. 28

15th Sun. after Pent.

Proverbs 25:6-7
Psalm 112
Hebrews 13:1-8, 15-16
Luke 14:1, 7-14

CHRISTIAN FORMATION, EDUCATION & MINISTRY: NEWS AND INFORMATION

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 **Wednesdays at**

1:30 pm & 6 pm in the Library.

Bible Study does not meet in the Summer. We resume in September—please make plans to join us then.

Adult Formation

45-minute classes meet **Saturdays at 5 pm** and **Sundays at 9:15 am**. Topics cover our liturgy and

Anglican heritage. We are currently studying "What is Unique about Christianity in our Society," looking at what makes us unique and examining other faiths in reference to our uniqueness.

Inquirers Classes

For those interested in becoming members of St. Andrew's, a 4 to 5 week class that covers what Episcopalians believe; what our traditions are; and what is expected of our 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

Contact: *Susan Villnow, Director*

We ended another exciting program year with a joyful Youth Recognition Sunday on May 22nd! Each student was highlighted for their valuable contributions to their classes and to each other, through which many friendships were established. All are always welcome in our Sunday classes.

See you in September!

— Miss Susan, Miss Colleen, Miss Jeanie,
Miss Loa & Mrs. Lillpoppp

The ladies of the **Daughters of the King** meet on the **Second Saturday** of the

month at **10:00 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 all about. Call the church office at 352-683-2010.

Order of St. Luke

Contact: *Susan Bruno*

The Order of Saint Luke the Physician is a healing ministry that includes anointing, laying on of hands, and prayer for healing. The Order meets on the **third Sunday of the month at 12:30 pm** in the library (summer meetings are **June 19, July 17 & August 21**). Members also take part in the Healing service every Wednesday at 10 am. If you are drawn to the Healing Ministry, plan to attend one of our meetings and then make an appointment with Fr. Lance to see if this is the ministry for you.

The members of the Order of Saint Luke are available in the back of the church for anointing and healing prayers at the end of each communion service.

Have a Blessed and Healthy summer!

Altar Guild

Contact:
Gail Niedurny, Director

Liturgy begins and ends with the work of the Altar Guild. To care for the sacred vessels, the bread and the wine, the fair linens and hangings and the candles and torches used for worship in the Sanctuary is far more than a task, it is a true ministry. The contribution of each Altar Guild member is important; together those contributions are a devotion to the greater glory of God.

Please contact Gail Niedurny, Altar Guild Director, at 352-686-0808 if you have any questions or are interested in joining our Altar Guild.

Until the Fall . . . have a great day and a wonderful Summer!

† Pastoral Care Ministry

This ministry brings the presence of Christ to the homebound, hospitalized, and 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

We help parishioners who need a ride to a doctor, rehab, etc.

If you need a ride, call Hank McInturff at (352) 597-4642. **If you drive &** can help (even once!), give Hank your name & number so he can call when he needs you.

Music Ministry

Contact: *Jody Bowes, Minister of Music*

Jody Bowes, Minister of Music

Sanctuary Choir (Sept. thru May) sings at the Sunday 10:30 am service. Rehearsals: **Thurs. at 6 pm** - no experience necessary!

Praise & Worship Band (Sept. thru May) plays at special services; rehearsals scheduled as needed. **Musicians:** please contact Jody if interested!

Instrumental/Vocal Solos are always welcome. Leave Jody a message at the office, or email 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

Guys, Bibles & Breakfast

The men of St. Andrew's parish are invited to meet on **Saturdays** at **9 am** at the **Panera Bread** on SR 50 (Cortez Blvd.) in Brooksville for conversation and Bible discussion.

GriefShare helps us explore and begin to personally understand personally the journey of grief. If you or an acquaintance could benefit from conversation and reflection on grieving, please let us know. This 13-week program can begin as needed. Contact the office for current meeting information. Meetings are usually held on Tuesdays at 3 pm in the library.

DivorceCare meets **Thursday evenings, 7-8:30pm** in classrooms 3 & 4 of the Cabrini Education Center behind **St. Frances Cabrini Church** on Mariner Blvd. Join us if you are divorced, separated, or hurting from a failed relationship. This is a Christian support group. Contact the office for further information.

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

FRIENDS of the LIBRARY & BOOK CLUB

Submitted by Nancy Koehle

FRIENDS OF THE LIBRARY –

Meetings: Second Tuesday of the Month

12:30 pm October through April

Next Meeting: Tuesday, October 11th in the Library

Please join us at our October meeting.

Your library is located in Krysher Hall and is filled with reading material for everyone. We welcome you to visit your library, alone or with friends. In the heat of the summer it is a relaxing, quiet place for reading one of the many books on the shelves, sharing time with your friends, or for meditation. Bring a snack and stay awhile. The key can be gotten from the office if the building is not open.

There are two carts loaded with books for sale inside the entry of Krysher Hall. Hard copies are 50 cents and paper backs are 25 cents. There is a box on the side of one of the carts for your payment. This money is used to enhance the quality of your library.

We are still interested in receiving donations of C. S. Lewis books and any other author you would like to donate. All donated books can be placed on the desk or in the designated box behind the desk.

ST. ANDREW'S BOOK CLUB –

Meetings: Second Tuesday of the Month

1:45 pm October through April

Next Meeting: Tuesday, October 11th immediately following the Library meeting.

We look forward to seeing you in October when our *Friends of the Library* President, Joanne Lillpopp, will be reviewing "The Screwtape Letters" by C. S. Lewis.

Join Us in October . . . All Are Welcome!

BEREAVEMENT

Contact: Barbara Ingram

Our Bereavement Ministry team provides comfort to parishioners who have suffered the loss of a loved one.

This ministry prepares a beautiful and dignified reception in our parish hall following a funeral service.

For those who have lost a loved one and would like such a reception, please call the church office at (352) 683-2010.

"The Spirit of truth, whom the world cannot receive, because it neither sees Him nor knows Him; but you know Him for He dwells with you and will be with you."

— *John 14:17*

COFFEE HOUR HOSTING

Contact: Barbara Ingram

Hosting a Coffee Hour after the Sunday 10:30 am service can be a fun way to share your passion for serving others. We provide the beverages, you just need to provide snacks to go with them. We encourage you to ask others to help you—many hands make for light work. There's a sign-up sheet on the table in the parish hall where the food is, or talk to Barbara Ingram or Shirley Phillips.

SCHEDULE FOR JUNE 2016 – Year C JULY & AUGUST schedules will be available in the back of the Church.

		June 4/5	June 11/12	June 18/19	June 25/26
		3rd Sun. after Pentecost	4th Sun. after Pentecost	5th Sun. after Pentecost	6th Sun. after Pentecost
L.E.M.	4 pm Sat.	Glee Gates	Bev & Phil Clohset	Glee Gates	Glee Gates
	8 am	Clay Lindsey & Bob Meissner	Nancy Cotter	Jerry Yoerg & Bob Meissner	Clay Lindsey
	10:30 am	Gail & Jerry Neidurny	Brian Parks & Grace Smith	Harry Calderbank & Charlene Moore	Kay Hatch & Brian Parks
O.S.L. Anointing	4 pm Sat.	John & Pat Spencer, Susan Bruno	John & Pat Spencer, Susan Bruno	John & Pat Spencer, Susan Bruno	John & Pat Spencer, Susan Bruno
	8 am	George Cotter	George & Nancy Cotter	George & Nancy Cotter	George & Nancy Cotter
	10:30 am	Barbara Ingram & Bill Casey	Barbara Ingram & Bill Casey	Barbara Ingram & Bill Casey	Barbara Ingram & Bill Casey
Altar Guild		Team 1	Team 1	Team 2	Team 2
Host/Hostess	10:30 am	Grace Smith & Barbara Ingram	Church Dedication with Bishop	Daughters of the King	Shirley Phillips & Shirley Coomes
Greeters/ Ushers	4 pm Sat.	Phil & Cathy Schifano	Charles Allen & Janet Crisfield	Charles Allen & Doreen Uzuanis	Phil & Cathy Schifano
	8 am	Dick Ammen & Peter Richter	Larry & Paula Harrelson	George & Nancy Cotter	Chris Robertson
	10:30 am	John & Maureen Follansbee, Hal Smith, Edith Lohein	Audrey Collins, Paul Popalis, Janet Macurda, Dale Hatch	Paul & Deb Wilks, Dale & Kay Hatch	Pete & Loa Jackson, Paul Popalis
Computer Operator	4 pm Sat.	Craig Gates	Dennis Crisfield	Rocco Volpe	Craig Gates
	8 am	Clay Lindsey	Terry McIvey	Billy Everidge	Terry McIvey
	10:30 am	Debbie Smith	Junette Holmes	Debbie Smith	Hank McInturff
Food Pantry	Wed.	Chris & Bob Robertson 6/1	Dave & Lillian Mulholland 6/8	Phil & Cathy Schifano 6/15	
Readers: 1 st Reading & Psalm	4 pm Sat.	Phil Clohset	Glee Gates	Karen Risley	Danny Fernandez
2 nd Reading & Prayers of the People	4 pm Sat.	Bev Clohset	Jean Caamano	Jean Caamano	Tammi Fernandez
1 st Reading & Psalm	8 am	Nancy Cotter	Jerry Yoerg	Nancy Skinner	Nancy Cotter
2 nd Reading & Prayers of the People	8 am	Jerry Yoerg	Bob Meissner	JoAnn Bowe	Jerry Yoerg
1 st Reading & Psalm	10:30 am	Janie Fritz	Vera Scharf	Maureen Follansbee	Steven Sumner
2 nd Reading & Prayers of the People	10:30 am	Maureen Follansbee	Kay Hatch	Vonetta Lightburn	Grace Smith

SUNDAY COFFEE HOUR HOSTING:

Help show our visitors our hospitality!

Sign-up for a Sunday & make it easy: ask others to help you.

We would like to taste your summer dish!

A big spread is NOT necessary: just snacks to go with coffee (cheese & crackers, fruit, pastry, etc. *(please remember our diabetic parishioners).*

We provide the coffee, tea and cold beverages.

Contact Barbara Ingram at (352) 410-7334 or sign-up on the notepad on the refreshment table during Coffee Hour after the 10:30 am service. THANKS & GOD BLESS!

Love in Christ, Barbara & Shirley

We especially need hosts for June & July — can you help?

Tampa Deanery in Dominican Republic

The Tampa Deanery's 2016 project is to build the first floor of a new two-story church and school building for the San Timoteo mission in the community of Nizao on the southern coast of the Dominican Republic, about 30 miles west of Santo Domingo. Lodging will be at the new center adjacent to San Matias (similar to the Kellogg Center in San Pedro de Macoris).

San Timoteo Mission, Nizao: 3 teams (June 11 through 18, 18 through 25, June 25 through July 2)

Go to dominicandevlopmentgroup.org or contact Sally Thompson for more information at tampasal@verizon.net or 813-760-5120.

TREASURER'S REPORT as of **APRIL 30, 2016**

John Follansbee, Treasurer

		April	YTD	2016 Budget
<u>Revenues</u>	Core Church	24,138.11	112,995.54	321,550.00
	Thrift Shop	6,756.49	28,570.29	58,500.00
	Total Revenues	\$30,894.60	\$141,565.83	\$380,050.00
<u>Expenses</u>	Core Church	29,258.07	118,871.17	358,929.74
	Thrift Shop	1,489.56	6,230.38	16,311.00
	Total Expenses	\$30,747.63	\$125,101.55	\$375,240.74
<u>Net Gain/Loss</u>	Core church	(5,119.96)	(5,875.63)	(37,379.74)
	Thrift Shop	5,266.93	22,339.91	42,189.00
	Total	\$146.97	\$16,464.28	\$4,809.26

<u>Investments</u>		<u>Bank Accounts</u>	
		Sun Trust	
	SSGA	Unrestricted	13,030.05
	Alliance Bernstein	Restricted	119,807.90
		Discretionary	1,592.53
	Total	Total	\$134,430.48
Diocesan Loan Balance	\$85,794.95		

We anticipate an increase in the families visiting our food pantry during the summer months since their children do not receive their lunches at school. Please help us feed the needy with your generous gifts

FEED ME!

ATTENDANCE for APRIL 2016

	Other Svcs	Sat 4 pm	Spanish Sat 6 pm	Sun 8 am	Sun 10:30 am	Weekly Totals
April 2/3		57	25	46	136	264
April 9/10		59	9	52	141	261
April 16/17		40	8	44	133	225
April 23/24		44	8	41	126	219
TOTAL		200	50	183	536	969
WEEKLY AVERAGE		50	13	46	134	242

Food Pantry Shopping List

Dry Goods

Dry Milk
Macaroni & Cheese
Crackers
Spaghetti
Oatmeal
Instant Rice
Instant Potatoes
Cereal

Cans or Jars

Peanut Butter
Jelly
Pasta Sauce
Chicken Noodle Soup

Cans or Jars (Cont'd)

Tomato Soup
Tuna
Chicken
Mixed Veggies
Corn
Peas
Green Beans
Pork 'n Beans
Carrots
Canned Fruit (fruit cocktail, peaches)
Hot Dogs
Bologna

The Diocese of SW Florida has published the annual 2015 Journal of the Diocese of Southwest Florida.

One copy was mailed to each congregation in the Diocese on May 20.

It's available online and in printed versions, and in multiple electronic formats.

It includes current Constitution and Canons, a Congregation and Staff Directory, Episcopal Agencies and Schools, 2016 Clergy Directory, 2015 Convention Minutes & Reports, 2016 Budget, 2014 Audited Financial Reports, and the 2015 Bishop's Address.

Copies of current and previous Journals are on our Publications page. Electronic versions are on the websites **Scribd.com** and **Issuu.com**.

Extra copies may be ordered online through our on demand printer, **The Book Patch**, for **\$14.95**.

**CONGRATULATIONS, GOOD LUCK &
MANY BLESSINGS to our Graduating Seniors:**
Maria & Desiree Cole

Desiree plans to attend Pasco-Hernando State College to explore available fields of study with an as-yet undeclared major.

Maria plans to attend Santa Fe College in Gainesville for two years, then transfer to University of Florida. Her goal is to become an R.N. with a Masters in Neo-Natal care.

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 Jackie Santoro

Email schurch22@tampabay.rr.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
9:45 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)

Thursday 6:00 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

Thrift Shop closed Saturdays in June

You are cordially invited

to attend a

Dedication Service

of the

St. Andrew's

Parthex Addition

Sunday, June 12 ~ 10:30 a.m.

The Rt. Rev. Dabney T. Smith, Bishop

The Rev. Lance Wallace, Rector

Bible Study will not meet after June 29th. Fr. Lance hopes to spend that time doing more visitations. **If you desire a visit from Fr. Lance,** please contact him through the church office.

SUMMER WORSHIP SCHEDULE

NO CHANGES — Holy Eucharist Rite II is offered on:

Wednesday	10 am with Healing Prayers
Saturday	4 pm & 6 pm (Spanish)
Sunday	8 am & 10:30 am