

Crossways

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

June-July 2015
Vol. 63 No.5

May 22, 2015
Friday, Easter 7

Dear Friends in Christ,

May has been a transitional liturgical month: Easter 5 and 6 (when we ran out of post-resurrection Gospels and used pre-resurrection discourses to fill up the Sundays after Easter before Pentecost), through Ascension Day (40 days after Easter, always a Thursday, but when the resurrected Christ left his disciples and ascended to the Father), through Easter 7 (when we commemorate the in-between time of disciples after the Ascension and before Pentecost), through Pentecost (the arrival of the Holy Spirit and the birthday of the Church) and finally Trinity Sunday (celebrating the Triune God). We do these transitions rather automatically as the calendar rolls on. But more often because of the moveable date of Easter, these transitions are spread over two months. But this year all these changes were all contained in May 2015. Who says the church is not flexible? Who says Jesus' first disciples weren't flexible? Think about it. It was an emotional roller coaster ride from the resurrection to Ascension to Pentecost!

This means all of June, July and beyond will be the season after Pentecost: the Trinity season or the season of Ordinary Time. It's a time of green vestments and green plants outside as well. Calendars are a way to keep track of time and a way of controlling time by putting it into nice regular boxes. But not all calendars mark the same passage of time. Our popular calendar marks the beginning of summer by the official Memorial Day, May 25th this year. While the summer solstice actually will occur on June 21st. This season after Pentecost the Revised Common Lectionary, Year B, will feature with the continuous Old Testament tract of the Davidic saga. We'll hear the stories of Samuel, David and Solomon as the first lesson each weekend.

All Saints' calendar will catch-up with the popular and astronomic calendars' "summer" when on Father's Day weekend, June 20th, All Saints' will hold its second June BBQ. This summer will also feature, Youth Sunday on June 7th, a Family Movie Night on July 11th, "Lemonade on the Lawn" on July 19th, Book Club on July 22nd, Life goes On will meet on the 4th Wednesday of both June and July at 12:15 PM and of course preparations for the Johnson City Field Days. Of course weekend services on Saturday at 5 PM and Sunday at 10 AM will also continue in the summer. That's a pretty full calendar! As we move into summer, keep your calendars open and take advantage of all that is on offer.

Faithfully yours,

The Rev. Christine J. Day
Rector

SOUP & SANDWICH

The summer is upon us and this means that Soup and Sandwich will lose one of its best sources for volunteers- the students from BU. They are instrumental in the serving and clean-up aspect each Saturday, and we struggle when they are not around. The program is asking for your help. If you could give any time on any one Saturday or more to help out, please know that it will be much appreciated. The hours would be from 11:45 until about 2:15. If you know of any one of your friends who might help, too, please bring them along. We have many guests who rely on us. Please come and see what we do. Contact me for more information and what you might be available to do. Thanks, *Debbie Thorpe*

THE GENERAL CONVENTION OF THE EPISCOPAL CHURCH WILL MEET JUNE 25-JULY 3, 2015 IN SALT LAKE CITY, UTAH

Plans are well underway for the Episcopal Church's General Convention in 2015, and the triennial event won't be business as usual. The 78th General Convention of The Episcopal Church will be held June 25 – July 3, 2015 at the Salt Palace Convention Center in Salt Lake City, UT (Diocese of Utah).

The Rev. Canon Michael Barlowe, Executive Officer of the General Convention, explained, "General Convention 2015 will not be 'business as usual' for the General Convention of The Episcopal Church, and not just because the Church will be selecting a Presiding Bishop and considering what a 're-imagined' Church might be. It will also be the gathering of a Church dedicated to continuing to reducing its carbon footprint, while using innovative software and technology to streamline its legislative work and improve on its efficiencies." Barlowe noted that Salt Lake City has long been known for its conservation efforts, in part because of its location but also as a result of recent development and growth. As such, General Convention Manager Lori Ionntiu plans to combine local efforts with continuing work towards the "greenest convention ever".

"There are so many wonderful initiatives occurring in Salt Lake City," Ionntiu noted. "Last May, the Salt Palace Convention Center completed one of the largest rooftop solar installations in the country which offsets about 17% of the annual electrical needs. In addition to established plans at the Center for waste reduction, recycling and diversion, water quality and consumption, and air quality, Salt Lake County has a 'One Million Tree Program' in place to assist in offsetting the carbon footprint of travelers."

A "Convention of Screens"

The Joint Standing Committee on Planning and Arrangements and the General Convention Office are focusing on efforts to make GC 2015 as paperless as possible, and to reduce reliance on paper copies and improve legislative efficiencies. The Rev. David Michaud, Diocese of

Easton and advisor in the revision of legislative software and systems, calls GC 2015 a “convention of screens”. To that end, laptops, tablets, smartphones, and video monitors will be the primary media of legislative materials, and for the first time, there will be no large, dedicated print shop. This “convention of screens” will be made possible by a robust Wi-Fi system, which will be available for the first time on the floors of the House of Deputies and the House of Bishops.

The Diocese of Central New York’s Deputies and representatives at General Convention, elected by Diocesan Convention are:

Clergy:

The Very Rev. Richard Schaal
The Rev. Dena Cleaver-Bartholomew
The Rev. Georgina Hegney
The Rev. Joell Szachara

Alternate:

The Rev. Dcn. Shelly Banner
The Rev. Wanda Copeland
The Rev. Dr. Leon Mozeliak
The Rev. Dcn. Barbara Groves

Lay:

Dr. Sandra Michael
Dr. Charles Stewart
Ms. Felicity Hallanan
Ms. Ernestine Patterson

Alternates:

Ms. Carol Forrester
Ms. Karen Anderson

Triennial Meeting of the Women of the Church:

Ms. Maria Dawson
The Rev. Dcn Barbara Groves
The Rev. Jennifer Kenna

United Thank Offering Representative: Ms. Nancy Rancier

For more information about General Convention 2015, check out news on the Episcopal News Service website: <http://episcopaldigitalnetwork.com/ens/category/78th-general-convention/>

FOUR CHOSEN AS NOMINEES FOR 27TH PRESIDING BISHOP ELECTION WILL TAKE PLACE JUNE 27 DURING GENERAL CONVENTION IN SALT LAKE CITY

The Joint Nominating Committee for the Election of the Presiding Bishop May 1 announced the names of the bishops it will nominate this summer to succeed Presiding Bishop Katharine Jefferts Schori. The four names will be formally submitted to the General Convention during a joint session on June 26, the day prior to the day set for the election by the House of Bishops of the 27th presiding bishop. The nominees are:

- The Rt. Rev. Thomas Breidenthal, 64, Diocese of Southern Ohio
- The Rt. Rev. Michael Curry, 62, Diocese of North Carolina
- The Rt. Rev. Ian Douglas, 56, Diocese of Connecticut
- The Rt. Rev. Dabney Smith, 61, Diocese of Southwest Florida

The committee’s formal announcement, along with biographical information about each nominee, is posted on the General Convention website: <http://www.generalconvention.org/pbelect>

BOOK CLUB WILL NOT MEET IN JUNE BUT WILL RESUME JULY 22nd at 5:30PM: FINISHING *DARK FIRE!*

Because of the Rector’s vacation at the end of June, the next Book Club meeting will be Wednesday, July 22nd at 5:30 PM at the Rectory. We will be finishing, the second book in C.J. Sansom’s mystery series featuring the lawyer Matthew Shardlake, *Dark Fire*. This is a mystery novel that is satisfying to a mystery-buff as well as one interested in the Tudor years during which the Church of England was being founded. Here’s the publisher’s blurb:

“In 1540, during the reign of Henry VIII, Shardlake is asked to help a young girl accused of murder. She refuses to speak in her defense even when threatened with torture. But just when the case seems lost, Thomas Cromwell, the king’s feared vicar general, offers Shardlake two more weeks to prove his client’s innocence. In exchange, Shardlake must find a lost cache of “Dark Fire,” a legendary weapon of mass destruction. What ensues is a page-turning adventure, filled with period detail and history.”

If we make great progress at the May 27th meeting of the Book Club with *Dark Fire*, we will either read the third mystery in the series, *Sovereign* or a new book, *Searching for Sunday: Loving, Leaving and Finding the Church* by Rachel Held Evans. Here are the blurbs for the above from the publishers. First *Sovereign*:

“Now in *Sovereign*, [Lawyer] Shardlake faces the most terrifying threat in the age of Tudor England: imprisonment in the Tower of London.

“Shardlake and his loyal assistant, Jack Barak, find themselves embroiled in royal intrigue when a plot against King Henry VIII is uncovered in York and a dangerous conspirator they've been charged with transporting to London is connected to the death of a local glazer.”

And now for, *Searching for Sunday*:

“Like millions of her millennial peers, Rachel Held Evans didn’t want to go to church anymore. The hypocrisy, the politics, the gargantuan building budgets, the scandals—church culture seemed so far removed from Jesus. Yet, despite her cynicism and misgivings, something kept drawing her back to Church. And so she set out on a journey to understand Church and to find her place in it.

“Centered around seven sacraments, Evans’ quest takes readers through a liturgical year with stories about baptism, communion, confirmation, confession, marriage, vocation, and death that are funny, heartbreaking, and sharply honest.

“A memoir about making do and taking risks, about the messiness of community and the power of grace, *Searching for Sunday* is about overcoming cynicism to find hope and, somewhere in between, Church.”

The Book Club's reading pace is determined by its members. So if you like to read and talk about what you have read, pick up or download a copy of *Dark Fire* (e-edition and paperback available for \$13.99) and come and join the group!

Life Goes On for June and July

Life Goes On holds their monthly luncheon meetings on the 4th Wednesday of each month at 12:30PM at various local restaurants. The June lunch will take place on Wednesday, June 27th with the location to be announced and updated on the website when available. The July lunch will take place on Wednesday, July 22nd with the location to be announced and updated on the website when available. Reminders of the dates and times will be announced at weekend services and in weekly emails, as well as posted on the website.

BUY SOMETHING FOR THE CHURCH? NEED TO BE REIMBURSED? HERE'S HOW!

If you make purchases for the church, you must complete a Check Request Form indicating on the form which Church Budget line or program should be charged (Altar Guild, Christian Ed, Soup & Sandwiches, BBQ, etc) in order to be reimbursed. The forms can be found in the "Vestry File Cabinet" located around the corner from the Ushers' Desk at the foot of the stairs to the Chapel. Once you've filled-out the Check Request Form, attach your receipt(s) to that form and leave the paperwork in the office door mailbox if the office is not open. Church Tax Exempt forms should also be used for church purchases whenever possible. These forms are available from the office. You should receive your reimbursement check in about a week. Unless requested otherwise checks will be placed in your "mail folder." Be advised that Petty Cash is usually not available to instantly reimburse for purchases.

OUR GRADUATES!

Christopher LaMaine, received his Bachelor's degree on Sunday, May 17th from Utica College. Congratulations Chris!

Saturday, June 20th
Serving 11 AM until sold out

Full Dinner: \$9.00
[1/2 chicken, baked beans, coleslaw and roll]
Half Chicken: \$5.50

Our next Chicken BBQ will be held the day before Father's day June 20th. 3 or 4 people are needed to fill dinner containers with beans and coleslaw in the library. Ticket sellers are also needed. Due to the increase cost of the supplies we will raise the cost of the dinner to \$9.00 and the chicken only to \$5.50 for the June BBQ.

Please plan on baking cookies, cupcake or breads for the bake sale. In May we had a number of breads that went very fast. We need donations of charcoal. It takes 300 pound to cook the 300 chicken halves. If you can give an hour or two, it would be very much appreciated. Any questions, please give me a call at 729-2794. Thank you

Judy Horton

Summer Fellowship:

A very BIG thank you to everyone who has volunteered so far this year. We have a core group of approximately 15 to 20 people plus visitors that come into the Library for fellowship after Sunday services. It was decided at Vestry that fellowship was just as important as our fundraisers and work days. We will have coffee hour every week, we just won't have bake goods unless someone signs up to bring them. Clean up will be done by the lock up person.

Judy Horton

MEMORIAL GARDEN REQUEST

We are preparing the Memorial Garden for Spring/Summer. If anyone would like to donate funds or flowers for planting, please see Mother Chris, Lucy or Nancy Grabowski or call Lucy and Nan Grabowski (607-862-3828; e-mail lgrabs44@aol.com)

ORGANIST & CHOIR DIRECTOR CRISTINA DINELLA LEAVING AT END OF JUNE FOR HER MASTER'S DEGREE AT NYU: SPECIAL FAREWELL COFFEE HOUR IN HER HONOR, SUNDAY, JUNE 21ST!

It is with joy for Cristina and sadness for All Saints' that the Vestry received our organist and choir director's news that she would be leaving All Saints' at the end of June in order to attend NYU for her Master's degree in piano performance. We are very proud of her and wish her all the best for the future. Needless to say, we will miss her very much. In the short time that we have had together, we have learned that she is an excellent musician, and we have had a lot of fun learning to perform music in "her rather unique style". Cristina - Best of Luck from all of us! --*Tom Johnson*

To wish Cristina Dinella well and celebrate her contributions to our worship there will be a festive coffee hour on her last Sunday, June 21st after the 10 AM celebration of Holy Eucharist. Please come and say "good-bye" to Cristina!

ALL SAINTS' IS SEARCHING FOR A NEW ORGANIST & CHOR DIRECTOR!

All Saints' Episcopal Church in Johnson City, NY is seeking a new organist and Choir Director beginning July 2015. The Organist/Choir Director plays and directs the choir at the 10 AM celebration of Holy Eucharist weekly as well as Ash Wednesday and Holy Week services, two services on Easter and Christmas, Easter Vigil (as needed) and Johnson City Thanksgiving Service (as needed), rehearses the choir one night a week plus 30 minute Sunday warm-up. Separate stipends for weddings and funerals as needed. All Saints' Choir is a volunteer choir of 6-8 members and the organ is a two-manual Reuter. Experience in a liturgical church tradition is strongly recommended as well as familiarity with *The Hymnal, 1979, Wonder, Love and Praise*, simplified Anglican Chant and Taize. Salary is modest. Please send resume and list of references to: Organist/Choir Director Search, All Saints' Episcopal Church, 475 Main Street, Johnson City, NY 13790 or electronically at allsaintsjcny@aol.com.

WHILE THE RECTOR'S AWAY THE REV. ELIZABETH MOULTON WILL PRESIDE!

While the Rector is on vacation, the end of June-beginning of July, a week in August, and a week in October (while she's at CREDO), the Rev. Elizabeth Moulton will preside at the Saturday at 5 pm celebrations of Holy Eucharist. Worship leaders will officiate at services of Morning Prayer on the Sundays at 10 AM while the Rector is away.

The Rev. Elizabeth Moulton is licensed to officiate in Central New York and lives in Montrose, PA. She is a member of the Southern Tier East Clericus and retired from the Diocese of Bethlehem. Please welcome her when she comes!

FAMILY MOVIE NIGHT

All families are invited to our family movie night Saturday July 11th starting at 6:15 PM in the Great Hall. The movie will be appropriate for younger kids but all are welcome. We will have pizza and drinks at 6:15 PM (following the Saturday evening service) with the movie following at 6:45 PM.

We will need an approximate head count. If you plan on attending, please email Erik at erikheden1@gmail.com or look for sign-ups at church. Please sign up if you will be coming so that we will have enough food!

Erik Heden

LEMONADE ON THE LAWN

We will be having a lemonade on the lawn (in place of the traditional coffee hour) on Sunday July 19th. Join us after the 10 AM service for lemonade, ice tea, and goodies. If you wish to donate a baked

good, please contact Erik at erikheden1@gmail.com. If the response is receptive, we may do another one in August!

Erik Heden

ROSTERS FOR JUNE, JULY, AUGUST & SEPTEMBER 2015

Rosters for June, July, August and September are now available on our website and printed copies can be found at the file rack by our main entrance.

A large thank you to Don Thorpe [Counters], Bob Steber [Acolytes & Ushers] and Gary Zurn [Assistants and Lectors & our Websexton] for working quickly so that rosters can be posted on line before *Crossways* goes to print.

With clergy and staff vacations spread over the months of June, July and August, it is important that changes in Ministry Assignments be emailed or phoned to the office so that Mother Chris, Worship Leaders and guest clergy know who will be assisting them. Your cooperation is greatly appreciated.

MARK YOUR CALENDARS:

SEPTEMBER 4TH -7TH ---- JOHNSON CITY FIELD DAYS!

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

Sign-up sheets will go up in late July, or early August!

Thank you. Tom Johnson

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

PLEASE NOTE THE VESTRY IS GOING ON SUMMER VACATION JUNE-JULY! THERE WILL BE NO VESTRY MEETINGS IN JUNE OR JULY!

June-July 2015 Crossways

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

However, there is a need for \$ 14,647 in “faith income” in 2015. This primarily is due to having only 57 pledges for a total of \$126,026, as of press time. There are 7 pledges from 2014 for a total of \$9,640 that have not been renewed for 2015. In 2014 there were a total of 63 pledges for a total of \$134,202. In 2013 there were 67 pledges for a total of \$139,194.

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

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

If you have not made your pledge for 2015 please do so as soon as possible and return the card to the office. Additional pledge cards are available at the ushers’ desk. If you already have pledged, consider increasing your pledge or making additional gifts to “Faith Income.”

As a result of asking for underwriting for the May BBQ, the BBQ was very successful and raised a net of \$2,396! (All of which will show up in the “May /June Dollars and Sense” in the AUGUST *Crossways*!)

In 2015 a monthly income of \$ 13.956 is needed to pay for the expenses.

Income	As of April 30, 2015	2015 Budget
Offering & Pledges	\$48,303	\$136,026
Fundraising	\$2,387	\$9,000
Other Income	\$0	\$8,400
Faith Income	\$5,395	\$14,047
Total Income	\$56,085	\$167,473
Total Expenses	\$61,665	\$167,473
Profit (Loss)	(\$5,580)	\$0

	As of April 30, 2015	Total April 2015
Cash and Cash Equivalents		
Petty Cash	\$400	
All Saints' Checking	\$2,147	
<u>Total Cash and Cash</u>		
<u>Equivalents</u>	\$2,547	
Savings Accounts		
Undesignated Savings		
Soup & Sandwiches		
Savings	\$2,849	
Designated Funds	\$13,447	
Rebuilding All Saints'*	\$2,342	
<u>Total Savings</u>	\$18,638	
Total Cash & Savings		\$21,185
UIF Investment Funds*	\$27,652	
<u>Total Cash, Savings, Investments</u>		<u>\$48,837</u>

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

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

Additional Memorials for **June 2015** [the final month of the fund year that started July 2014] and *new* Memorials for the start of the new fund year -- **July 2015** must be received in the office ***no later than, Wednesday, May 13^h to be included in the June/July issue.***

Memorials ***for the August issue*** must be received by the office ***no later than Sunday, July 13th*** to be published in the August issue. Your cooperation is appreciated!

Reminder! Our Flower and Calendar Fund forms begin on July 1st and run through June 30th of the following year.

FATHER'S DAY IS SUNDAY, JUNE 21ST

Give thanks for all men who have been an influence and blessing in your life!

Happy
Father's
Day

PRAYER LIST BEGINNING JUNE 2015

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

Short term list:

We remember those who have commended themselves to our prayers, especially: Cindy, Sandy, Bob, our Trinity Memorial families, Elizabeth, Tom, Nancy, Betty, Tony, Lee, Terry, Patricia, Louise, Nell and John Vink, Dovone, Mandolin, Sarah, Jane and Ardis.

Long Term List: Bob Gillmer; Ken Barkman; Kayleigh Mahon; Nan Grabowski; Ralph Holloway; Connie Whalen; Dick Kimble; Clark Byarley; Eli Pierce; Sue Mahon; Nanette McIntosh

June-July 2015 Crossways

Celebrations in June

Birthdays

- 02 Robert Finta
- 03 Charlene Jacques
Iris Hickey
- 04 Julius Sholtes
William Vollrath
- 09 Coral Grabowski
Louise Natzle
Phillip Rea
- 10 Michael Joseph Macarak
- 13 Justin Gillmer
- 17 James Pautard
- 23 Inez Milligan
Dayle Perry
- 29 Sandy Brewster
David G. Horton
Michael J. Johnson
- 30 Lucy Grabowski

ALTAR FLOWERS

June 7 – are given in thanksgiving for the birthday of her son, Kirk Shelley Sr., by Marilyn Doersam

June 14 –are given are given in memory of her father, Walter J. Brink, by Barbara Freed; are given in thanksgiving for the birthday of son David M. Horton by Judy and Dave Horton; are given in memory of Allen’s mother, Martha Motsko, by Allen & Carol Motsko; and are given in memory of Caroline Labosky by Colleen, Matt and Megan Labosky

June 21 – are given in thanksgiving for the birthday of her daughter, Lynn Jago, by Marilyn Doersam; are given in memory of Jacqueline Foley by Arlene Foley; and are given in memory of her husband, Walter J. Brink, by Doris Brink

June 28 – are given in memory of Paul Chamberlain Sr. and Paul Chamberlain Jr, my Grandfather and Uncle by Linda Barkman

June Anniversaries

- 01 Tom and Sandra Johnson
- 11 Robert and Betty McCurry
- 12 Steve and Susan Mahon
- 23 Arthur and Nancy Elwood
- 30 Steven and Sarah Johnson

SANCTUARY CANDLE

June 7 – open

June 14 – is given in memory of her father, Walter Brink, by Barbara Freed; and is given in memory of Allen’s mother, Martha Motsko, by Allen & Carol Motsko

June 21 – is given in memory of her father, Walter Brink, by Barbara Freed

June 28 – is given in memory of her father Paul J. Estelle by Linda Barkman

June-July 2015 Crossways

CELEBRATIONS IN JULY

Birthdays

- 01 Eric Musuta
Eileen Patch
Christopher Pesko
- 02 Sandra Johnson
- 06 Jayden Michael Kasmarcik
- 07 Mindy Barkman
Phyllis Rutherford
- 08 Phillip Kasmarcik
- 09 Dennis A. Cole
Deborah Lake
- 10 Arthur Cuffee III
- 12 Jean Lawson
- 13 Kenneth Baker
Chelsea-Lee Taylor
- 14 Larry Taft
- 17 Michael Lake
James Ray
- 20 Kathy Cramer
- 21 Kathryn Motsko
- 22 Mildred Wood
- 23 Luke James Davie
Joanne Edwards
- 25 Mary Lou Maxian
Michael Motsko
- 27 Shirley Goetz
- 28 Ruth Furman
Cody Grabowski
Marcia Sholtes
- 31 Alicia LaMaine

- 15 Larry & Nancy Kiley
- 19 Phil & Corrine Rea
- 20 Michael & Lauren Saleeby

Sanctuary Candle

July 5 – is given in memory of Bud Shelley by Marilyn Doersam

July 12 – is given in memory of her brother-in-law, Richard Freed, by Barbara B. Freed.

July 19 – open

July 26 - open

Altar Flowers

July 6 – are given in thanksgiving for the 4th birthday of their grandson, Ryan Holbus, by Donald & Deborah Thorpe.

July 13 – are given in thanksgiving for the birthday of Marilyn's daughter, Rebecca Doersam, and in thanksgiving for the birthday of her grandson, Kirk R. Shelley, Jr., by Marilyn Doersam; and are given in thanksgiving for the birthday of their son, Josh Thorpe, by Donald & Deborah Thorpe.

July 20 – are given in thanksgiving for Katie and Michael Motsko birthdays, daughter and son of Allen Motsko

July 27 – are given in memory of her husband, Donald E. Freed, by Barbara B. Freed; and are given in memory of Teresa Van Dervoort by Donald & Deborah Thorpe.

Anniversaries

- 01 Henry & Barri-lynn Polhamus
- 03 Eric & Sarah Musuta
- 12 Thomas & Carol Mastroe

June 2015

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

	1 + 5:00-9:00 pm Scout mtg.	2 + 11:00 am – Noon Tai Chi	3 10:00 am HE 5:00-7:00pm Girl Scout Mtg. 6:30pm Jr. League Bd. Mtg.	4 11:00 am – Noon Tai Chi	5	6 12:00 Noon Soup & Sandwich Lunch 5:00 pm HE
7 Pentecost 2 + 9:45 am Middle School CE 10:00 am HE	8+ 5:00-9:00 pm Scout mtg.	9+	10 10:00 am HE 5:00-7:00pm G.S. Mtg.	11+	12	13 12:00 Noon Soup & Sandwich Lunch 5:00 pm HE
14 Pentecost 3 + 10:00 am HE 2:30 pm HE Bridgewater	15 5:00-9:00 pm Scout mtg.	16 +	17+ 10:00 am HE 5:00-7:00pm G.S. Mtg.	18+	19	20 11:00 am – Sold out Chicken BBQ 12:00 Noon Soup & Sandwich Lunch 5:00 pm HE
21 Pentecost 4 + 10:00 am HE 3 pm Vestal #2 HE	22 + 5:00-9:00 pm Scout mtg	23+	24+ 12:15 LGO – 5:00-7:00pm G.S. Mtg	25+	26+	27+ 12:00 Noon Soup & Sandwich Lunch 5:00 pm HE
28 Pentecost 5 + 10:00 am MP 6:30 pm JC Baseball & Softball Mtg	29+	30+				

July 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1+ 5:00-7:00 pm Girl Scout Mtg. 6:30 pm Jr. League Bd. Mtg.	2+ 11:00 am – Noon Tai Chi	3+	4 + 12:00 Noon Soup & Sandwich Lunch 5:00pm HE
5 Pentecost 6+ 10:00 am MP	6	7	8 10:00 am HE	9	10	11 12:00 Noon Soup & Sandwich Lunch 5:00pm HE 6:15 pm Family Movie night
12 Pentecost 7 + 10:00 am HE 2:30 pm HE Bridgewater	13+	14 +	15+ 10:00 am HE 5:00-7:00pm Girl Scout Mtg.	16	17+	18+ 12:00 Noon Soup & Sandwich Lunch 5:00 pm HE
19 Pentecost 8 + 10:00 am HE 11:30 am Lemonade on the Lawn 3 pm HE Vestal #2	20	21	22 10:00 am HE 12:15 LGO –	23	24	25 12:00 Noon Soup & Sandwich Lunch 5:00 pm HE
26 Pentecost 9 + 10:00 am HE 2:30 HE Susquehanna 6:30 pm JC Baseball & Softball Mtg	27	28	29+ 10:00 am HE	30+ 2:30 pm HE Ideal	31	

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

A Parish in the Diocese of Central New York

The Rev. Christine J. Day, Rector..... **Home: 797-9203**
The Rev. Dcn. Dorothy Pierce, District Deacon **Office: 797-3354**
The Very Rev. Richard Schaal, District Dean

Staff

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

Wardens

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

Email : AllSaintsJCNY@aol.com

Website: www.AllSaintsJCNY.org

Service and Education Schedule for June-July 2015

Saturdays: 5:00 p.m. Holy Eucharist
Sundays: 10:00 a.m. Holy Eucharist
Wednesdays: 10:00 a.m. Holy Eucharist