

The Tentmaker

St. Paul's Episcopal Church

Daphne, Alabama

March 22, 2017

A Message from Thack

Last week I went to Children's Hospital in Birmingham to see Rebecca Grizzle and her 15-year-old daughter Laura Howard. Laura was diagnosed with leukemia last fall and has been in Children's since February 1 for treatment. She had a stem-cell transplant on February 8 with the hope that the infusion of healthy blood stem cells into her body will replace those affected by her leukemia.

Laura has had a difficult time of it, especially since going to Birmingham. She's lost her hair, can't eat because of the mucosal infection related to her treatment, and generally feels bad all the time. On top of this, she must keep up with her school work and has tutors come to the hospital twice a week.

Despite Laura's condition and difficulties, her rapier-like wit was as sharp as ever last Thursday. She had me, the nurses and Rebecca laughing with her humorous comments. Rebecca and Laura also have a hilarious repartee. It's clear Laura is Rebecca's daughter.

Make no mistake, Laura's condition is serious and she is aware of that. Yet despite her struggles in recent months, Laura has remarkable fortitude. She stands in good company with other parishioners who've shown tremendous fortitude recently as they have had to deal with their cancer. This includes Cathy Slagle, Theresa Johnson, Margaret Cummins, Phyllis Springen, Michael Taylor and others.

The gift of the Holy Spirit that keeps our spirituality centered, even under the most difficult circumstances, is the gift of fortitude. It is that gift that enables us to endure and work through pain and suffering. That's why faith and fortitude are inextricably connected. The late Mike Yaconelli, founder of "Youth Specialties," a ministry to youth leaders, once spoke of faith and fortitude. He observed, "I am beginning to understand that faith is not the way around pain, it is the way through pain."

Life for most of us isn't a continuous ride in the Teacups at the Magic Kingdom. Every now and then, life is more like the "Tower of Terror" at the Hollywood Studios. The proverbial bottom falls out because of difficulties in relationships, ill health, fears of all kinds, misunderstandings, failure, a sense of powerlessness, addictions, loneliness, and discouragement. The gift of fortitude helps us to endure these trials. It comes with the knowledge we aren't alone in our struggles and are accompanied along the way with a loving God who knows first-hand what human suffering is like. In fact, on the first Good Friday in Jerusalem 2000 years ago, Jesus showed the world a love that prevails even in suffering.

If you are going through a difficult time, pray for strength and the gift of fortitude to sustain you until the problem is over. Ask others within St. Paul's and beyond to pray for you as well. Finally, you might even laugh a little. While it may not make the problems go away, it certainly takes the edge off them.

Peace, Thack

\$22K by Mother's Day

Our own Airrior Norwood has conceived a novel idea on how to honor our mothers on Mother's Day and to help reduce the debt on the Life Center. Many of you weren't here in 2006 when we first raised money to help finance the construction of the Life Center. We still owe about \$3.3 million dollars. The original debt was over \$6 million dollars. Many of the previous donors have paid their initial pledges. Some of us renewed our pledges to maintain a sufficient cash flow to cover the approximately \$22,000 a month mortgage payment.

That said, Airrior had Terri order pledge boxes for the congregation to put in their spare change and, as Gary Moore says, "quiet money," in thanksgiving for our mothers. They will be available in the narthex this Sunday. The hope is that we can raise a month's mortgage payment of \$22,000 by May 14, hence the name "\$22K by Mother's Day." If you haven't pledged to the Building Fund, this is a great way to help take ownership of that wonderful space. Thack

The "Rip" Room

The Honorable Emmet Ripley Cox, affectionately known to us as "Rip," will be honored on Friday, April 7 at the Federal Courthouse in Mobile. One of the courtrooms where Rip presided as a United States District Judge is being named in his honor for his many years of exemplary service as a jurist. Rip was appointed by President Ronald Reagan as a U. S. District Judge for the Southern District of Alabama in 1981. President Reagan appointed him as an appellate judge to the 11th Circuit Court of Appeals in 1988. Rip served honorably in both courts and earned the respect of both civil and criminal attorneys for his keen understanding and application of the law. He served with such distinction he even has his own Wikipedia site! Please congratulate Rip when you see him Sunday. Thack

H
A
B
I
T
A
T

V
O
L
U
N
T
E
E
R
S

M
A
R
C
H

2
0
1
7

E.M.I. Food Pantry Needs

Ecumenical Ministries Food Drive

Ecumenical Ministries Food Drive will be in March this year at the request of E.M.I. (They have the Postman's Drive in February). Bags with suggestions will be in the Narthex throughout March.

Thank you,
Airrior Norwood, Chairman

Art & ENRICHMENT Camp

Ages 12 months - 6 years
(grouped by age)

Camp is \$100 per week
from 7:00 a.m. - 1:00 p.m.
Water play day included
in each week.

Extended hours are available
from 7:00 a.m. - 5:30 p.m.
for an additional \$100.
\$25 non-refundable
registration fee.
Sibling discounts available.

CHILDREN OF THE KING

Create Treasures fit for Royalty!

June 5-9

MASTER CHEF COOKING & ART CAMP

The Art of Cooking,
Gardening and Creating
June 19-23

LITTLE DA VINCI SCIENCE & ART CAMP

Discovering the Wonders of
Science and Art
July 10-14

St Paul's

Episcopal Preschool

www.stpaulseasternshore.org

251-626-2774

28788 NORTH MAIN STREET - DAPHNE, AL 36526

Great Wednesday @ 6:00, continues each week with the Lenten study of "Five Marks of Love, Living Life Marked as Christ's Own Forever." We are examining and reflecting on the ways in which God's Life and God's Mission express themselves in and through us. Inspired by the Anglican "Five Marks of Mission," we will look for signs of God's presence and activity in our lives, in our communities, and in the world around us. Each week we will explore one of the "Marks," using short videos, thought-provoking questions and activities, and prayerful discussions to reflect on what God is doing in our lives and in our world. A light supper will be provided by our cooking ministry: soup, bread and dessert. All you have to do is show up, eat supper and participate. Child care will be provided for all of the Great Wednesday programs.

Dear Campus Grounds Sprucers,

I want to thank everyone who came to the March 4th Spruce Day. There was a lot of work done all over the campus. You could tell by the monumental pile of rubbish we left for the city pickup on Lincoln Street.

Even though there was a lot accomplished on the 4th of March, we all think there is more to be done. Please come help us on April 1st for another satisfying day of getting to know each other better and working to make our campus look magnificent. Easter will be only two weeks later. You know there will be many people that will come to church that day! We need to set the stage for what they will encounter once they enter the doors of the church.

Remember, we have breakfast at 7:30. Come join us for a cup of coffee or juice even if you would rather not weigh yourself down with bacon, sausage and eggs.

God's peace,
Donna Brown

Attention NAL (No Age Limit) Primetimers

Cathedral Tour Rescheduled! A tour of the Cathedral Basilica of the Immaculate Conception is scheduled for Monday, March 27. We will have lunch at Dauphins and tour the Cathedral in the afternoon.

We will leave St. Paul's at 11:00am.

Please notify Vivian Silliman no later than Wednesday, March 22 if you would like to join us.

Cell (text or leave a message): 315-727-2963

Email: sillimanv@gmail.com

Vivian

Spaghetti and Bingo! Friday, **March 24, 2017**, will be our next night of delicious spaghetti and fun Bingo for 2017. Remember, you won't find any place to take your family out for a night as reasonable as this. Dinner consists of delicious homemade spaghetti, salad, bread, desert, and drink, all for just **\$5**. Bingo costs \$20 for 11 games. You can get one set of cards and each family member grabs a free dobber and shares the set, taking turns for each game, if you bring your family. It is a fun, wholesome way to spend a Friday evening! We hope to see you there!

Church Directory

The Church Directory is always available to you via our St. Paul's website and your smart phone.

If you visit the website, www.stpaulseasternshore.com, look in the left hand corner of the screen where it says CONTACT INFORMATION, you will see the word directory, it is right below the **Thrift Shop** telephone number. This is the link that will take you to the directory. You will need a password to open the directory, so if you will email me or call the office, 626-2421, I will give you the password. This is to protect the information from being accessed outside of our congregation. The directory is in a PDF format and can be viewed and/or printed.

The directory will take a minute to open, then it will display a picture of the church. You will have to scroll down to see the entire directory. It **does not** work by clicking on the pictures.

The directory can be accessed from your iPhone, iPad, Android or Kindle Fire by downloading the free **Instant Church Directory Members App**. You will need to search for "Instant Church Directory" in the Apple App Store, Google Play, or Amazon App Store, or use this link: <http://www.instantchurchdirectory.com/app>. When you have the app on your phone you will have to type in your email address. Once they receive your email address Instant Church Directory will email you a password to type in on your phone. The directory will then be available for you to view.

If you are not in the directory, please email me your picture, name, address, telephone number(s), email addresses and date of birth.. My email address is officestpaulsdaphne@gmail.com The pictures have to be emailed to me in a JPG format. Be sure to include your name with the photo.

I make changes to the directory on a daily basis. *It is impossible for me to keep this directory up-to-date without your help.* Please keep me informed of any changes to your directory information.

Thank you,

Terri McMillan

Parish Breakfast

**St. Paul's Monthly
Parish Breakfast
Sunday, April 2, 2017**

9:15 a.m.

Life Center

Children eat for free...

Youth News:

- Sunday, March 26: JR High 4:30-6:00, SR High 5:30-7:00
- Sunday, April 2: Kickball with the Cathedral in Mobile, 12:00-3:00
- Sunday, April 9: JR High 4:30-6:00, SR High 5:30-7:00

Save the Date:

- Thursday, April 13: SR High Maundy Thursday Night Watch at Beckwith
- Saturday, April 22: JR High Retreat and Lock-in

Mission Trip Fundraiser:

Parents' Night Out, for children up through 5th grade. Friday, April 7, 6:00pm-10:00pm. Dinner, games, crafts, movie, and tons of fun. \$25/child, \$65 for family of 3 or more. RSVP maryalice.mathison@gmail.com

CHRIS ED news...**FIRST COMMUNION CLASSES!**

We will be starting first communion class for baptized children ages 5+ on Sunday, April 2 at 9:30 in McCann Hall. Our second class will be held Saturday, April 8 in Malone Hall with Father Thack @ 9:00 am and following we will make the bread for our first communion the following day at the 10:30 service. If your child would like to join us please let me know as soon as possible!

Sunday, April 2- 9:30 am – First Communion Class

Saturday, April 8 – 9:00 am – First Communion Class, Bread Baking

Sunday, April 9- 10:30 am – First Communion during service

PARENTS NIGHT OUT!

Our youth will be hosting a Parents Night Out on April 7. Please refer to to “Youth News” section of this Tentmaker for more information!

BIBLE ON TAP!

We will be meeting in the Life Center for a crawfish boil at 6pm on April 21st. Childcare will be provided for \$5 a child or \$10 per family. BYOB!

SAVE THE DATES!

*Spring Picnic will be at 5 Rivers on May 7th following the 10:30 service. Volunteers needed for set up, cooking, and clean up!

*MAD CAMP (July 17, 19 and 21) for 6th graders and older who would like to participate in Vacation Bible School or even just help with set up. Counts as service hours for those who are earning!!!

*Vacation Bible School will be July 24-27... VOLUNTEERS NEEDED!!!! Forms will be going out after Easter and we will be selling T-shirts this year!

ST. PAUL'S SERVICES:

Sunday Worship

Holy Eucharist, Rite I
8:00 am

Christian Education
(Life Center and Malone Hall)
For Children and Adults
9:15 am

Holy Eucharist, Rite II
10:30 am

Wednesday Worship

Holy Eucharist, Rite I
7:00 am

Holy Eucharist, Rite II
with Healing Service
Wednesday
12:00 pm (Noon)

3rd Thursday **of each month**

Taize Prayer
(Narthex)
7:00 pm

BIBLE STUDIES

Sunday

Christian Education
(Life Center and
Malone Hall)
For Children and Adults
9:15 am

Tuesday

Men's Bible Study
(Malone Hall)
7:00 am

Wednesday

Morning Bible Study
(Library)
10:30 am

Great Wednesday

(Malone Hall)
6:00 pm
Potluck Supper and Study

VESTRY AND OFFICERS

Term Ending

December 31, 2017

Donna Brown
Nancy Dziubakowski
Tim Michael,
Sr. Warden
Howard Wilson,
Jr. Warden

December 31, 2018

Roxanna Carpenter
Davis Daniel
Jim Jackson
Janet Norman

December 31, 2019

Sue Cody
Alice Frederick
Michael Koepp
Tom Walker
~
Walker Jackson,
Youth Representative

Martha Lathan,
Clerk of the Vestry

Airrior Norwood,
Treasurer

Music Notes....

April's TAIZE PRAYER takes place on Monday evening of Holy Week, April 10, in the narthex. Come and join us to pray and to share in the Eucharist at 6:00 p.m.

And now, for something new [for most of us]: Join us on April 12, Wednesday evening of Holy Week, at 6:00 p.m. for a service of TENEBRAE. This is an ancient service, as is our Easter Vigil service. Tenebrae is unique in that it details the crumbling of Jesus' life, step by step. Comprised of prayers and psalms and responses, the service draws heavily on the Lamentations of Jeremiah. A series of readers goes to the ambo and at the conclusion of each reading, extinguishes a candle from a pyramid of 15 candles. At the end of the service, only one candle remains, the Christ candle, and it is hidden from direct view, symbolizing the supposed victory by the forces of evil in the world. At this point, all other candles are extinguished and the entire congregation creates a loud noise, beating on the pew in front of them with their hands. This is symbolic of the earthquake which occurred during Christ's resurrection. Lastly, the Christ candle is brought back into view, and the congregation departs in silence. Tenebrae is a very moving service and makes a wonderful prelude to the Maundy Thursday and Good Friday services.

Paul Anderson

A message from your Parish Nurse...

Parish Nurse News

Donna Nolte MSN, CCRN

Have you ever stopped to think how amazing it is that some of the simplest things can have the biggest impact? Something that we do all the time yet never realize how important it is? Handwashing is a perfect example of that – it's like a “do-it-yourself” vaccine! It is one of the easiest things to do but the Center for Disease Control has deemed it to be the single most important measure for infection prevention. In fact, it is estimated that our hands spread 80% of the germs that cause common illnesses and good handwashing can eliminate all of those “bugs”.

It may seem elementary but it's worth reviewing the important points:

- Using running water whenever possible. If you don't have running water, bottled or standing water will do.
- Lather your hands with soap and scrub for at least 20 seconds. Just plain soap is fine as the Food & Drug Administration advises that there is not enough science to prove the benefit of using antimicrobial soap over plain soap.
- Rinse your hands and leave the tap running.
- Dry your hands with a paper towel or clean cloth and turn the water off with it.
- Wash your hands frequently during the day. Some common times are: Before, during and after handling food; after using the bathroom or changing diapers; after blowing your nose, sneezing or coughing into your hand; before and after taking care of someone who is sick; after handling money.

If you don't have water available, an alcohol based hand sanitizer is an effective way to reduce the number of germs on your hands. It's not very effective if your hands are visibly soiled or greasy, though.

If you have small children, teach them the steps in good handwashing. Our children are exposed to so many germs every day, especially at school and daycare. One fun trick is to teach them to sing “Happy Birthday to You” twice or the “ABC Song” once while scrubbing to get the 20 second scrub. Once they develop good handwashing habits, it will be a protection for them for life.

Good handwashing is our first, and best, line of defense against illness so let's make good use of it!

2017 HOLY WEEK SCHEDULE

SUNDAY, APRIL 9— PALM SUNDAY

(Childcare available until Noon)

8:00 a.m. Holy Eucharist, Rite I

9:15 a.m. Christian Education

10:30 a.m. Holy Eucharist, Rite 2

MONDAY, APRIL 10

(Childcare Available beginning 5:45 pm in McCann)

6:00 p.m. Taize Prayer with Holy Eucharist

TUESDAY, APRIL 11

(No Childcare)

6:00 p.m. Holy Eucharist

WEDNESDAY, APRIL 12

(No Childcare)

7:00 a.m. Holy Eucharist, Rite I

NOON Healing Service with Holy Eucharist, Rite 2

6:00 p.m. Tenebrae Service

THURSDAY, APRIL 13— MAUNDY THURSDAY

(Childcare available beginning at 5:45 pm in McCann for the Maundy Thursday Service)

6:00 p.m. Maundy Thursday Eucharist with Foot Washing

7:00 p.m. Night Watch begins until noon Friday (sign up sheet in Narthex for 1 hour segments)

FRIDAY, APRIL 14, GOOD FRIDAY

(No Childcare, we encourage children to attend the Stations)

Night watch continues until Noon

NOON Good Friday Service with Reserved Sacrament

6:00 p.m. Stations of the Cross
(Courtyard or in Nave if inclement weather)

SATURDAY, APRIL 15, HOLY SATURDAY

(No Childcare Holy Saturday) (Childcare available at Vigil)

9:00 a.m. Holy Saturday Liturgy

7:30 p.m. The Great Vigil of Easter with Confirmation and Holy Eucharist

SUNDAY, APRIL 16, EASTER SUNDAY

(Childcare available until Noon)

8:00 a.m. Holy Eucharist, Rite I

9:15 a.m. Alleluia Children's Celebration with Egg Hunt

10:30 a.m. Holy Eucharist, Rite 2

Monday, April 17 Parish Office Closed for Easter Holiday

2017 Easter Flowers

To donate toward the Easter flowers, to decorate the church please complete this form and return it to the church office with your payment of **\$30.00** no later than **Friday, April 7th.** Questions, call Joan McKnight, 251-626-2421. All donations will be accepted and acknowledged in the Easter Memorial and Honorarium bulletin insert. Everyone will not get a plant to take home.

Please complete this information to be printed in the Easter Memorial and Honorarium bulletin inserts:

1. Given to the glory of God in/ memory of/ honor of/celebration of/thanksgiving for

by _____

2. Given to the glory of God in/ memory of/ honor of/celebration of/thanksgiving for

by _____

3. Given to the glory of God in/ memory of/ honor of/celebration of/thanksgiving for

by _____

4. Given to the glory of God in/ memory of/ honor of/celebration of/thanksgiving for

by _____

Check # _____ for \$ _____ is enclosed.

Name and daytime phone # of donor: _____

don't let this one fly by

The 6th annual **Exceptional Arts 2017**, benefiting the Exceptional Foundation Gulf Coast, will take place **Thursday, April 27 from 5:00pm – 7:30pm** in the Life Center of St. Paul's.

You are invited to share in an *exceptional* evening of food and wine tastings (from Oyster House, the Grand, Taziki's, and more), purchase at live auction a one-of-a-kind masterpiece created in collaboration by EFGC participants and local artists, walk around to the beat of live music, enjoy shopping for unique pieces handcrafted by participants at our "Happy Store" and have fun while supporting this exceptional program!

Exceptional Foundation Gulf Coast is a non-profit 501 (c) (3) program which provides social, recreational, physical and creative activities for the area population with special needs. EFGC meets year round in the Life Center of St. Paul's Monday thru Thursday 8am – 6pm offering flexible schedules for individuals who, at age 21, "age out" of special education programs provided by the schools. In addition, this summer EFGC offers a flexible 8-week program for ages 10 on up with special needs. The Exceptional Foundation is one of the few programs in our area to support both participant and care-giver with planned activities while also providing opportunities for volunteers, high school on up, who have a desire to serve this population.

Tickets for this event are \$30 each and are available from the EFGC office during the week, from volunteers or at the door Thursday, April 27. Also several levels of sponsorship are available – each with unique perks - beginning at only \$100. Please come and share the FUN!

Mark you calendars for
St. Paul's Parish Picnic,
Sunday, May 7, 2017
At 5 Rivers Park, Spanish Fort
(30945 Five Rivers Boulevard, Spanish Fort, AL 36527)

**Immediately following the
10:30 a.m. service**

Sign up sheets will be on the credenza in the narthex.

Parish Picnic

Episcopal Diocese of the Central Gulf Coast

Episcopal Church Women - Spring Day Away

Saturday, April 1, 2017, Beckwith Camp & Convention Center
10400 Beckwith Lane, Fairhope, AL 36532

Living in View of the Resurrection

What do we really mean when we say that we believe in the resurrection; and what difference does such belief make in how we live out this life, and is there a way in which our belief in the resurrection can grow and deepen? Presented by Fr. Marshall Craver. Fr. Craver, has recently retired from full-time parish ministry and is currently serving on the Diocesan staff as spiritual director to the clergy of our diocese. He is an adjunct faculty member of the Shalem Institute of Spiritual Formation in Washington, D.C., an adjunct faculty member of the Selah Institute of Spiritual Formation in Nashville, TN, and has a certificate in Spiritual Direction from the Jesuits of Spring Hill College, in Mobile, AL. Fr. Craver has led numerous retreats during his thirty-two years of ordained ministry.

SCHEDULE:

8:00 – 9:00 Check-in and Coffee	12:00 – 12:45 Lunch
9:00 – 9:15 Welcome, Opening Prayer & Introductions	12:45 – 1:45 Session 3 - Letting Go, Dying, Surrendering!
9:00 – 10:15 Session 1 – The Paschal Mystery!	1:45 – 2:00 Break
10:15 – 10:30 Break	2:00 – 3:00 Belonging to believe!
10:30 – 12:00 Session 2 – Our New Life in Christ!	

REGISTRATION FORM

NAME _____

ADDRESS _____

PHONE _____ EMAIL _____

CHURCH _____

Registration fee \$20.00 – checks payable to ECW Commission

Due March 25, 2017. Please, contact Liz Babine for any questions,

334-774-7145 or liz.babine@gmail.com

Mail registration to: Becky Taylor Scott, 222 Prestwick Dr. Dothan, AL 36305

PRAYER REQUESTS

Immediate prayer requests:

Richard Harper, Ben Hastie, David & Betty Lee, John and Pat McKeown, Janice Miles, Mike Sager, George Shaddock, Debbie Wilson

Ongoing prayer requests:

Paul and Ellie Anderson, Allison Badurak, Marie Baggett, Blake Bauer, Jean Bolton, Lil Brown, Dawn Cort, Jim Council, Margaret Cummins, Jerry DeLoney, Jean Erwin, Trevor Hawkes, Theresa Johnson, Carol Keeney, Olen Lambert, Hunter Lee, Andy Lipps, Dick McBride, Clare Moran, Donna Och, Sam Pace, Joey Pecarrere, Kaygan Pologruto, Loren Edward Rudolf, Ruth Skaggs, Cathy Slagle, Steven Stack, Gene Stealey, Jed Steber, Albert Thompson, Sally Thornton, Bill Waid, Jane Watkins, Mary Lou Williams, Caroline Yearty

For the departed: Jean Holloway Heyworth, Ada Hastings, The Rev. Marie Butterbaugh

For those serving in the military:

Matthew Cheatham, Sam D'Addio, Michael Duchesne, Christopher Dukarm, Chris Evans, Diana Evans, Landis Fouts, Deron Frailie, George Garner, Steven Grey, Matthew Harris, Rusty Henry, Karen Hubley, Daniel James, Matt Jones, Daniel Lambert, Chris Lessard, David McMillan, Patrick Mong, Bryan Quinn, Neil Quinn, Justin P. Ramsey, Taylor Santa Cruz, Neill A. Sevelius, Derek Siegel, Andy Tuttle, James Wallin

For those with birthdays:

March 1-3

(01) David H. Johnson, Jessica James, (02) Nancy Dziubakowski, Brittany Norman, (03) Kathy Moore, (04) Phyllis Bruce, Boyd Turnipseed, Philip Dobbins, (06) Erica McDonald, (07) Hoot Gibson, Meredith Portman, Mackenzie Nolte, (08) Airrior Norwood, Matt Lovitt, (09) David Owens, (10) Tara Smith, Matt Myrick, (11) Shirley Hirs, Judy Williams, Sophia Rains, (12) Eleanor Reeves, Jenna Meshejian, Julianna Rains, (13) Alyson Jackson, Emily Lyons, Ethan Lyons, (15) Freda McDonald, Valerie Conner, William Nicolson, (16) Bruce Thomason, Richard Dodson, Tootsie Bryant, Kim Nolte, Jill Lott, Daniel Reeves, AnnMarie Turpen, Dusty DeNeefe, Julia Johnson, (18) Avos Stickney, Janet Penry, (19) Bill Carr, Liston Jones, Virginia Harris, Samantha Davis, (20) Gaye Wilson, (21) Mary Thompson, Borden Morrow, Jackson Chamberlain, (22) Joseph Cox, (23) Eric Brueggemann, (24) Eileen Head, Jim Gullede, (25) Jack Taylor, (27) Tracie Knight, Graham Robertson, David Taylor, (29) Mickie Baria, Ack Moore, Jr., (30) Susan Pittman, (31) Susan Hurst, Gary Lathan, Karen Thomason

***We worship together as we seek God, serve God,
and share God with love and acceptance for all.***

St. Paul's Episcopal Church

28788 North Main Street

Daphne, Alabama 36526

US Postage Paid

**Non Profit
Permit 46**

**Daphne, AL
36526**

Return Service Requested

St. Paul's Episcopal Church

28788 North Main Street

Daphne, Alabama 36526

The Rev. Thack H. Dyson, *Rector*

The Rev. Mary Alice Mathison, *Curate*

Paul Anderson, *Church Musician*

Elizabeth Faust, *Christian Education*

Terri McMillan, *Administrative Assistant*

Joan McKnight, *Staff Assistant*

Mark Costlow, *Life Center Sexton*

Mary Haulard, *Preschool* —251-626-2774

**Office Hours 8:00 a.m.—4:30 p.m. (Monday-Thursday)
8:00 a.m. — Noon (Friday)**

Church Telephone: 251-626-2421 Fax: 251-626-2456

E-mail: officestpaulsdaphne@gmail.com

Thrift Shop Telephone: 251-626-6102

***We worship together as we seek God, serve God,
and share God with love and acceptance for all.***