

 Advent - Christmas November 2016

INSIDE: Advent and Christmas worship and learning
 opportunities

A Message from our Rector

Dear Friends,

What an amazing few weeks it has been around here:
Faith in the World with Lillian Daniel coupled with the
visit from our Presiding Bishop, The Most Rev.
Michael B. Curry. It is remarkable to think of the
number of souls who have been touched by these
two events alone and the significant role weõve
played in the diocese and community.

Faith in the World reached a few hundred people between two parishes and we welcomed visitors from
throughout the diocese as we discussed the òspiritual but not religiousó phenomenon and the role of mainline
Christianity in an ever-more-secular world. Thank you to Nancy Grear and her team for their hard work in
making that possible.

All Saintsõ Sunday was an inspiring day at St. Paulõs. It felt so good to see so many people in church ð both
parishioners and guests. Bishop Curry was dynamic and inspirational, as expected. He could not stop raving
about our gracious hospitality and the loving spirit he encountered here ð I would have to agree! We were
truly blessed and lucky to have him join us. That evening, St. Paulõs was one of the sponsors of the forum
From Nightmare to Dream: Ending the Unholy Trinity of Poverty, Racism, and Violence. It was great to see so many St.
Paulõs parishioners scattered in the crowd of hundreds from throughout the city and diocese to hear Bishop
Curry, Mayor Warren, Dr. Shafiq, Sra. Paz, and others discuss these issues with Helene Biandudi-Hofer of
WXXI. Thank you to all who made All Saintsõ Sunday a glorious day!!

Advent is upon us and Christmas will soon be here! As I often say, Advent is not to Christmas what Lent is
to Easter. Rather, it is a season of joyful preparation and hopeful expectation for the return of Christ. In the
midst of the crazy-making and joy of secular Christmas, the Church is immersed in a season of quiet
reflection and preparation. I encourage you to embrace this Advent season. Wait with joy. Look forward
with hope. Participate in our Advent celebration.

And, let the goodness
that surrounds us --
whether Advent,
Christmas or Holiday -
- wash over us and fill
us with joy as we share
the great goodness of
God in Christ Jesus
through our lives.

As always, I am,
Your friend and
Rector,

(The Revõd)
Robert A. Picken

2

Presiding Bishop at St. Paulõs

On November 6, 2016 the Most
Reverend Michael Curry, Presiding
Bishop of the Episcopal Church,
preached at the 10:00 am Holy
Eucharist service. During his sermon he
noted that Jesus was considered ôcrazyõ
and ômadõ by his family, according to
the Bible. He suggested that the world
today needs crazy Christians, like the
Saints commemorated on All Saintsõ
Day who changed the church and
world.

He offered the dismissal with the
children and spent time greeting all
those who wanted to meet him.

The successful morning with Bishop
Curry would not have been possible
without the work of many hands.
Thank you to our Acolytes, Altar Guild,
Choir and Organists, Eucharistic
Ministers, Readers, Ushers and to those
who organized a wonderful reception.
Thank you also to the Parish Staff,
especially Bob Potter and Judy
Loveland, for their work.

 Photos by Dave Burnet, digitaz.com
ABOVE: The Most Reverend Michael Curry during the Eucharist at St. Paulõs.
BELOW: Presiding Bishop Curry greeting parishioners after the service.

3

http://digitaz.com/

Lillian Daniel: Serving those who are not members

The Rev. Dr. Lillian Daniel, noted preacher-scholar-author and pastor of a Congregational church in
Dubuque, Iowa, was the 2016 Faith-in-the-World lecturer at St. Paulõs. She met with members and guests of
St. Paulõs Church on October 29 and 30 to discuss how we reach out to and serve others.

UPPER LEFT: The Reverends Jay Burkardt, Robert Picken,
and Dr. Daniel at the table featuring several of her books.

LOWER LEFT: Choir before the Choral Evensong which preceded Dr.
Danielõs presentation on October 30.

RIGHT: Dr. Daniel speaking after the worship service.

She noted the following:

* Mainline Christians do not testify about the role
faith plays in their lives. The stories they could
share about their faith are a treasure that needs to
be shared.

* Our culture includes a bias against organized
religion, with increasing numbers identifying
themselves as having no religion.

* Churches no longer serve as community glue or
as networking opportunities. Those attending are
there by choice. Church members should consider
how to share the benefits they receive with others.

* For those who have never attended church,
worship services and parish culture are foreign and
mysterious. Yet, the most important person in
church is the ôstrangerõ, and church members
should be in service to those who are not yet
members. This process parallels the growth of the
early Church when it set out to include non-Jews
in its community.

* Worship should be reasonable, based on Biblical literacy, and explained.

* Worship should be rigorous, with opportunities for practice offered regularly.

* Worship should be real, with joy felt through pain and sorrow.

* Those who donõt attend worship services are changing the Church by their presence or their absence.

Holy Eucharist for Thanksgiving

Wednesday, November 23, 2016

5:30pm

An Advent Service
of Remembrance and Hope

Tuesday, December 20
7:00pm

For those grieving or going through hardships,

this can be a difficult time of the year. This simple,

meditative Eucharist is an opportunity to share our

sorrows and hear again the hopeful promises of God.

4

Advent

Opportunities

for

Reflection

Advent: Daily Meditations

We have had a request to provide a community-wide
opportunity for daily meditations during the season
of Advent.
We are offering Simply Wait: Cultivating Stillness in the
Season of Advent as our collection of meditations.
Books will be available beginning on November 13
at $10/copy. This same book will also be used for
the Advent Retreat and the 9AM program in
December.
Please join us.
If you have questions, ask Nancy Grear:
ngrear@stpaulsec.org or 585-271-8879

Advent: Simply Wait

Join us on November 19 from 9 am to 1 pm in the
Wainwright Parlor to prepare for the Advent season.
We will use a book: Simply Wait: Cultivating Stillness in
the Season of Advent and consider the words --
Anticipation, Hope, Patience and Obedience --
with both silence and sharing.
If you havenõt experienced a day of quiet, this day
will be a good first experience.
Please register if you plan to attend:
http://tinyurl.com/adv-retreat-2016
Lunch is provided.
Leaders: Ann Buerschaper and Nancy Grear

Advent: Forms of Prayer

Join us on December 4, 11, and 18 at 9 am to
consider four prayer forms: Vigils, Daily Examen,
The Jesus Prayer, and the Daily Office. Any one of
these might strengthen your spiritual journey as we
begin the new church year. We are using Simply
Wait: Cultivating Stillness in the Season of Advent as our
source material for these prayer forms.
Books will be available beginning on November 13
at $10/copy. This same book will be also used for
the Advent Retreat and the 9 am program in
December.
Please join us.
If you have questions, ask Nancy Grear:
ngrear@stpaulsec.org or 585-271-8879

Advent: Centering Prayer

We will look at the practice of Centering Prayer or
Contemplative Prayer ð why would you want to
learn this practice, how do you do it, how often do
you pray, etc. Advent, at the start of a new church
year, is the perfect time to learn a new prayer
practice.
Join us on December 4, 11, and 18 after the 10am
service in the Vestry Room where we will seek to
answer these questions and to actually practice
Centering Prayer. Each session will be 30 minutes.
Please join us.
If you have questions, ask Nancy Grear:
ngrear@stpaulsec.org or 585-271-8879

5

mailto:ngrear@stpaulsec.org
http://tinyurl.com/adv-retreat-2016
mailto:ngrear@stpaulsec.org
mailto:ngrear@stpaulsec.org

About our family and young people ministries

SPY has kicked off!
SPY is off to a great start this year and recently joined with
several other youth groups for a trip to Long Acre Farms
and its corn maze. We managed to exit the maze with all of
us who entered! In our three gatherings this year, weõve
already had our own SPYs bring along three guests and we
hope to have more as we continue through the year.
Weõre gearing up for some outreach and service oriented
work that will find us preparing care packages for our
college students (November 27) and hosting a Parentõs
Night Out for the St Paulõs Family Ministry (December 16).

In between our youth will have a chance to ask Rev. Jay

Our SPYs and guests successfully navigated the Corn
Maze under the colors of Rush Henrietta!

anything they want about God, the church, or their faith (December 11). SPY is open to any and all 7th-12th
graders and their friends. Be in touch with Rev. Jay if you have any questions!

St Paulõs Family Ministry
Our families have been having fun getting to know each other this year. We shared lunch in September, and
in October about 24 of us went to Seneca Park Zoo for the Zoo Boo! Itõs been great for us to strengthen our
friendships and to create new ones with each other.
In November weõll be taking a trip to the Strong Museum (November 20) and then weõll be enjoying the
ministry of SPY for a Parentõs Night Out (December 16) for the adults to head off for shopping, dining, or
simply a quiet night away from children.
If you are part of a family, you are welcome to join us for our trips and fellowship. Anybody with questions
should contact Rev Jay.

Our Middle School Class is Underway!
During the month of October, the faith formation program for children has started its own middle school
class for youth in grades 6-8. This class is designed specifically for that age group, and allow our middle
schoolers to have their own personalized class. The class will be using the òWeaving Godõs Promises for
Youthó curriculum, and will be meeting each Sunday in the Quilt Room. A huge thank-you to our newest
teachers, Karyn Vella and Doug Kelley, for volunteering to teach this group! We are still in need of one more
teacher for this class, so if you are interested and able to volunteer just one Sunday per month, please contact
Amy Welker at AWelker@stpaulsec.org

A Letter from the Verona Street Animal Society:

On behalf of the Verona Street Animal Society, I would like to offer you our sincerest gratitude for your
donation of $95.00 on October 6, 2016. Your gift will be used toward the purchase of ésupplies to enrich
the lives of animals in our care, or for stimulating adoptions through advertisements and promotional
materials. Thank you for your continuing support. Sincerely, Rhonda Shea, VSAS Bookkeeper

6

mailto:AWelker@stpaulsec.org

About our family and young people ministries

St. Paulõs youth participating in the dismissal during the October
30 All Saints service at 10 am. Note that many are dressed for
Halloween and the parish All Saints Party which followed the
service.

St. Paulõs youth planning All Saints party, and enjoy donut holes.
(L to R): Alex Milstead, Colin Allison, Gwen Milstead, Faith
Curtis, Mr. Andrew Welker, Awok Thongjang, Carley Swanson,
and Jenna Swanson. In the background is Carley and Jennaõs
grandmother, who helped. More pictures of this event are posted
at the church.

Advent Festivities Day!
Join your fellow parishioners for a variety of Advent activities on Sunday, December 4 following the 10:00
a.m. service in the Parish Hall. Weõll be creating a òReverse Advent Calendaró which is a fun and fulfilling
reminder to us all that giving is more rewarding then receiving. In terms of the countdown, weõll each have
our own box, and on every day up until the 24th, weõll add an item to be donated. Weõll have a chosen charity,
or if you know of a family in need, your box can go there. Boxes will be provided, or you can bring your own
and weõll adorn them with festive decorations!
Also offered will be childrenõs and adult ornament making and Christmas card coloring. Please join us for
this festive day planned for ALL ages!

Annual Childrenõs Nativity Pageant
Calling all animals, angels, shepherds, and wise men! Please join your friends and family as we prepare for
Christmas with our annual pageant. All children and youth (adult roles, too!) are encouraged to take part in
the pageant, which takes place during the 10:00 a.m. service on December 18. We have just one rehearsal on
the Saturday morning prior to the pageant, so itõs an easy and fun way to celebrate the season! More of a
behind the scenes person? We are always in need of volunteers to help òherdó the actors, too. Please look for
signup sheets starting in late November in the Parish Hall, or contact Amy Welker directly at
AWelker@stpaulsec.org. Thanks in advance!

Celebrations

Baptism
Catherine Mary Kuhrtz
Daughter of Bradford Keating Kuhrtz & Devon Donnelly Kuhrtz
October 16, 2016

Marriage
Tara Ann Capan (daughter of Karen Capan) and Scott Matthew Davies
October 1, 2016

7

mailto:AWelker@stpaulsec.org

Forecast: a RAIHN-y December
December 4-11 RAIHN guests will be at St. Paulõs.

Keep the Advent season by giving a part of yourself to our
congregational effort to house Rochester families in the midst of a
housing crisis. There are shifts available to cook for the guests, stay
at the Day Center, spend an overnight at St. Paulõs, play with the
children, etc. There are almost 100 shifts to fill for our whole rotation
week. Please sign up soon for 1 or 2 shifts! Choices are limited!
Sign up at www.paulsplace.ivolunteer.com or call Lynn Griffith at
516-662-1216.
 Nancy Frank, Communications for Paulõs Place.

We are encouraging families to volunteer at RAIHN together. This
letter from parishioner Neely Kelley describes one familyõs experience:

òThis past RAIHN rotation, Doug and I decided to make a family night of the Friday night overnight shift.
We are grateful for the experience of serving together with our two daughters, and I want to encourage other
young families to consider volunteering for a RAIHN overnight together.

When we shared with Jessie and Martha that we were going to be spending the night at St. Paul's as
volunteers for RAIHN, I had no idea they would be so excited and enthusiastic about the night. Martha
especially, at 9 years old, took as much care packing for RAIHN as for Girl Scout camping trips. She carefully
picked out her clothes, folded them neatly, made sure she had toiletries, and spent more time figuring out
how to attach her sleeping bag to her bookbag. Jessie,age 10, too, kept checking with me to make sure she
had packed everything she needed. We walked over to the church and both girls talked excitedly the whole
way there. We arrived just before 9 pm, and the girls immediately began playing with one of the guests, a boy
about their age.

I believe it's good for the guests to be around other families and it was good for our family to volunteer
together. The girls loved sleeping at the church and playing with the children. All found healthy, human fun
playing board games, hanging out, sharing time with people whose lives might not otherwise touch theirs. For
me as a parent, that's a blessing. Another blessing: taking the kids along was easier than getting a babysitter!

From Martha: "There were other kids there and they were really nice and fun. I really liked the air mattresses -
They were fluffy and comfortable. I also liked being able to run around the parish hall and it was exciting
being there at night. And our family got a huge room to stay in all to ourselves."

From Jessie: ôI liked playing with the guests. The food was good! I slept well in my comfy sleeping bag and on
the air mattress. It was a lot of fun and on a scale of 1 - 5, I'd give it a 4 because it wasn't as fun as going to
Seabreeze.õ ò
 Neely Kelley

8

http://www.paulsplace.ivolunteer.com/

Stewardship

Here are some thoughts from more parishioners about what the St. Paulõs Community means to them.

In his book "Becoming Christ- Transformation through Contemplation", Brian Taylor says " ... community is something basic
to the very nature of Christianity é The church provides wisdom, challenge, depth, diversity, support, historical continuity and
ritual life that simply cannot be found on our ownéthe church offers deeply symbolic, historically grounded rites that express
humankindõs deepest longings and truths.ó The St. Paul's faith community provides wisdom, challenge, support, and a worship
experience that keeps me grounded and growing. Ann Buerschaper

First of all I am a fourth generation Episcopalian. I have been a member of St. Paulõs since 1985. For me there is no other
church. It has always been a òthere but by the Grace of Godó community. As I look around me I see the church beginning to
renew itself. I hear babies crying, which has always been a good sign ð the more the merrier. I watch the children come down for
communion and I feelé ah-h-h. Finally at the end of the service I look at the children standing on the chancel steps ready to
shout òGo with Peace!õ and the congregation shout back òThanks be to God!ó Bertha Simpkins

There is so much that we prize at St. Paulõs: our staff led by our dedicated priests; the core of committed members who work
seamlessly with them; our talented organists and choir that enrich Sunday Services. In short, St. Paulõs is everything that a
community of believers should be. Here, we have found our nicheñthe place where we have come to feel truly òat homeó while, at
the same time being challenged to become better ourselves. There is nowhere on earth that we would rather be! Stephen &
Maureen Chepiga

In -Gathering Sunday ð November 20, 2016
If you have not already sent in your pledge by this date,
please bring it with you to the services.
To thank the congregation for their stewardship of
time, talent and treasure, the Stewardship Committee is
planning a Festive Breakfast that we will serve from
8:45 a.m. until 10:00 a.m. The breakfast will include
breakfast casseroles, apple sausages, specialty breads
and bagels. All are invited and the breakfast will be an
elaborate event. Please come.

The Stewardship Committee

Tips for Year-end Giving
To be eligible for a tax-deductible charitable donation, all contributions to St. Paul's Church must be received
in the office or postmarked by December 31. Charitable donations of non-cash items, such as stock, may be
made electronically by December 31. Please contact Dick Stryker at 585- 271-2240 x11, or
dick@stpaulsec.org for information about routing and account numbers. We ask that all stock donors also
provide a letter or e-mail correspondence reporting the gift and the number of shares donated to St. Paul's.
You may prepay your 2017 pledge by December 31, so that your contribution may qualify as a charitable
deduction on your 2016 tax return. If your gift includes a prepaid 2017 pledge, please let our financial office
know, so that St. Paul's can properly record your gift. For more information, please call Dick Stryker at 585-
271-2240 x11

9

Summer LEAP helps close achievement gap

Data reveal that two thirds of the total academic
achievement gap between low income children and
their middle class peers results from summer
learning loss. The Greater Rochester Summer
Learning Association (GRSLA) seeks to eliminate
summer learning loss for thousands of children
living in low-income homes in the Greater
Rochester region by providing them with evidence-
based, high-quality summer learning
programs. GRSLA has expanded summer learning
ten-fold in the last six years; and aims to grow
another ten-fold in the next six years.

GRSLA Goals

* For students, significantly increase kindergarten
readiness, reading and math proficiency, and on-
time high school graduation rates.

* For the community, significantly reduce the
achievement gap to reduce poverty over time.

GRSLA has built a publicðprivate partnership of
educational institutions, government agencies, local
and national not-for-profit organizations, business
organizations, charitable foundations, and a host of
concerned citizens to establish high quality summer
learning programs for low income children aged
PreK-8th grade.

To date most of the young people served live in
Rochester and attend Summer LEAP programs
offered at four local colleges, Allendale- Columbia,
the Harley School, and several PreK providers.
These 6-week programs provide a variety of
enrichment (e.g., tutors, project-based learning,
support services, field trips, swimming, career
exploration, and college visits).

In addition, the GRSLA program is offered at
SUNY Geneseo which is working with nine school
districts in Livingston County.

Each program raises its own funds on an annual
basis. St. Paulõs Church has contributed to the
summer LEAP program at the Harley School.

All GRSLA programs are independent and handle
volunteer recruitment differently - so those
interested in volunteering should contact a specific
GRSLA program directly. All GRSLA program sites
and their Executive Directors are listed at
www.summerleap.net. Robin Mitchell, who directs
the program at the Harley School and who has
spoken at St. Paulõs about GRSLA,
can be reached at horizons@harleyschool.org.]

SOURCE: Luis A. Perez, Director - Program
Support and Expansion, Greater Rochester Summer
Learning Association (GRSLA), 585-295-1000 x238,
grsla2011@gmail.com.

10

http://www.summerleap.net/
mailto:%20horizons@harleyschool.org
mailto:grsla2011@gmail.com

COMING EVENTS
Wedñ11/16 12:00 PM Holy Eucharist with Healing
Thuñ11/17 8:00 AM Morning Prayer
 4:00 PM Holy Eucharist at Valley Manor
Satñ11/19 9:00 AM Advent Retreat
Sunñ11/20 8:00 AM Holy Eucharist
Stewardship 9:00 AM Stewardship Breakfast
Ingathering 10:00 AM Sunday School
 10:00 AM Holy Eucharist
 11:15 AM Children's Community Time
 4:00 PM Newcomer Gathering
Wedñ11/23 12:00 PM Holy Eucharist with Healing
 5:30 PM Thanksgiving Eve Service
Thuñ11/24 Thanksgiving Day ð Church Office Closed
Friñ11/25 Thanksgiving Holiday ð Church Office Closed
Sunñ11/27 Advent I 8:00 AM & 10:00 AM Holy Eucharist
Wedñ11/30 12:00 PM Holy Eucharist with Healing
Thuñ12/01 8:00 AM Morning Prayer
 4:30 PM Holy Eucharist at St. John's Meadows
Sunñ12/04 8:00 AM & 10:00 AM Holy Eucharist
Advent II 9:00 AM Forum: Simply Wait: Cultivating

Stillness in the Season of Advent
 10:00 AM Sunday School
 11:15 AM Children's Community Time
 4:00 PM Lessons & Carols for Advent

w/Festive Reception
Wedñ12/07 12:00 PM Holy Eucharist with Healing
Thuñ12/08 8:00 AM Morning Prayer
Sunñ12/11 8:00 AM & 10:00 AM Holy Eucharist
Advent III 9:00 AM Forum: Simply Wait: Cultivating

Stillness in the Season of Advent
 10:00 AM Sunday School
 11:15 AM Children's Community Time
Monñ12/12 Greening of the Church
Wedñ12/14 12:00 PM Holy Eucharist with Healing
Thuñ12/15 8:00 AM Morning Prayer
 4:00 PM Holy Eucharist at Valley Manor
Sunñ12/18 8:00 AM Holy Eucharist
Advent IV 9:00 AM Forum: Simply Wait: Cultivating

Stillness in the Season of Advent
 10:00 AM Christmas Pageant
 11:30 AM Christmas Parish Lunch
Tueñ12/20 7:00 PM Advent Service of

Remembrance and Hope
Wedñ12/21 12:00 PM Holy Eucharist with Healing
Thuñ12/22 8:00 AM Morning Prayer
Satñ12/24 3:30 PM Children's Service & Holy Eucharist
Christmas
Eve

5:30 PM Family Service & Holy Eucharist
(All Choirs w/Trumpet) (Child Care Available)

 10:30 PM Choral Prelude
 11:00 PM Holy Eucharist (Choir & Brass)
Sunñ12/25 Christmas Day 10:00 AM Holy Eucharist
Monñ12/26 Christmas Holiday ð Church Office Closed
Wedñ12/28 12:00 PM Holy Eucharist with Healing
Thuñ12/29 8:00 AM Morning Prayer

Mark your calendars for these
Special Events
¶ November 19 ð Advent Retreat
¶ December 4 ð 11 ð RAIHN @ St. Paulõs

Meetings and Other Events
o November 15 ð Vestry Meeting
o November 16 ð RAIHN Executive Committee
o November 16 ð St. Paulõs Child Care Center Board
o November 21 ð Outreach Council
o November 22 ð RAIHN Board of Directors
o November 30 ð St. Paulõs Child Care Center Wreath

Pickup
o December 6 ð HLAA Meeting
o December 6 ð Parish Operations Council
o December 8 ð REAPers (Read, Enjoy & Participate)
o December 13 ð Vestry Meeting
o December 14 ð RAIHN Executive Committee
o December 14 ð Water for So. Sudan Executive

Committee
o December 19 ð Outreach Council
o December 21 ð Water for So. Sudan Board of Directors

11

Next Epistle Deadline
December 15 (for January 1 issue)

Send input to publicity@stpaulsec.org.

St. Paulõs Episcopal Church
25 Westminster Road, Rochester, NY 14607 585-271-2240

AA Meetings @ St. Paulõs
Tuesday ð 6:00pm ð The Womenõs Home Group

Wednesday ð 8:15pm ð The Young & the Reckless

Thursday ð 8:15pm ð The Academy Group

Friday ð 10:05pm ð Heard it through the Grapevine

Saturday ð 10:00pm ð Last House on the Block

Al-Anon Meetings

@ St. Paulõs
 Wednesday ð 7:00pm ð Wednesday Nite

Al-Anon Family Group

Debtors Anonymous
Meetings @ St. Paulõs
Saturday ð 10:30am ð Currency of Hope

mailto:publicity@stpaulsec.org

ADDRESS SERVICE REQUESTED

Web Site: www.stpaulsec.org

«Label»
«Address1»
«Address2»
«City», «State» «Zip»

�2�X�U���9�L�V�L�R�Q
We pray that all who enter St. Paulõs

experience Godõs presence in this community
of faith, a community that through Christ

strives to be loving, joyous, inclusive,
transforming and filled with Godõs Grace.

View the full church calendar at:
www.stpaulsec.org
¶ Visit us on Facebook

Our Twitter handle is SaintPaulsEC.
We look forward to sharing our
thoughts and news with you there!

 Church Office Hours: M-F ð 10 am ð 4 pm

�6�W�����3�D�X�O�·�V���0�L�Q�L�V�W�U�\���6�W�D�I�I

Rector

The Rev. Robert A. Picken

Assistant Rector

The Rev. Jay P. Burkardt

Director of Music

Dr. Robert Poovey

Director of Adult Faith

Formation

Nancy Grear

Director of Children, Youth

& Family Faith Formation

Amy Welker

Clergy Assistant

Judy Loveland

Finance & Operations Mgr.

Dick Stryker

Accounting Assistant

Lisa Hubbard

Maintenance

Property Manager

Bob Potter

Maintenance Associates

Dave McEntee

�-�L�P���'�¶�$�Q�J�H�O�R

Corey Jackson (Intern)

Merciful God,
we entrust to your never-failing care and love

Sally Nichols McGucken
August 25, 2016

William G. Kennedy, Jr.
August 29, 2016

Evelyn E. Lovejoy
September 28, 2016

David B. Rutherford
October 14, 2016

Rest eternal grant to them, O Lord;

And let light perpetual shine upon them.
May their souls, and the souls of all the departed,
through the mercy of God, rest in peace. Amen.

