

Saints' Alive

December 2018

It's the most wonderful time of the year...

Except when it is not. Most clergy know that the weeks leading up to Thanksgiving Day and all through Christmas Day and the New Year's Eve, can be emotionally trying for many. For some of us there is a real disconnect to the messages of peace, joy, and happiness all around us especially when what we are really feeling is deep sadness within our lives.

Burl Ives might be singing 24/7, "Have a Holly Jolly Christmas" on the radio but inside we are feeling anything but holly or jolly. Our friends might be excited about all of the holiday parties to attend and we might dread the very thought of having to force ourselves to attend one more social event before Christmas. Our culture sends out a constant upbeat message of high expectations that just might not match where we are at this given point in our lives.

I once officiated at a funeral for a young man who took his life the day after Christmas. While planning his service of remembrance with his family the next day, the father of the young man said, "Christmas will never be the same for me." My reply, "No, it won't." Later that father thanked me for acknowledging his pain and for not trying to minimize it or wash over it with false sentiment. What he needed most at that moment in his life was to know he wasn't alone in his suffering and that it was OK to grieve during what is supposed to be the most wonderful time of the year.

More than anything, this Season of Advent is about moving from darkness into the light. It's about learning how to make the journey from despair to hope. It's not an easy journey to make. Mistakes are made along the way. The regrets in life are many. The need for forgiveness and understanding is overwhelming.

Selfcare requires that first we are good to ourselves. It's acceptable to decline an invitation to a party if we aren't feeling up to it. It's allowable to let others know why this time of year is emotionally difficult for us. Just because we are offered an adult beverage doesn't mean we are required to partake of it. Practicing good spiritual selfcare might mean that we should try forgiving someone who has hurt us, even if they have not specifically asked for our forgiveness. Navigating the obstacles of the Holiday Season might mean staying away from that crazy relative who wants to pick a political fight at the dinner table. For some it might be best for them to do less so that they can experience more.

Henri-Frederic Amiel once said, "Life is short. We do not have much time to gladden the hearts of those who walk this way with us. So, be swift to love and make hast to be kind." Be kind to yourself this Holiday Season. Be kind to each other by showing sympathy and understanding. Don't be afraid to let others know how you are really feeling. Moving from the darkness into the light can be a shock to our senses. Give yourself the time you need to make the adjustment.

God's Peace, Mark+

MARTIE ANDERSON**1. What brought you to all saints?**

Years ago, we were looking for a church home and at the same time my children started attending ALL Saints pre -school. As we met many of the parishioners and our children made friends here, we became drawn to this parish as our own church. The most influential factor in drawing me to this Parish was finding people of like mind. We had tried several other churches and I was drawn to the open mindedness and accepting spirit of this church, welcoming diversity and always willing to agree to disagree. I have since learned that is a most loveable characteristic of Episcopalians, the ability to love one another even as we may all have a different opinion.

2. How have you participated in ALL Saints?

Over the years I have taught Sunday school, been on the vestry once, organized Rally Day for years, worked the BBQ tent most BBQs, and currently have been a choir member for 3 years. Also, I did complete the Education for Ministry four-year study offered by Sewanee University and this church and have been a lay Eucharistic minister.

3. What influenced your decision to accept a nomination to the ALL Saints Vestry?

I am at a place in my life where I am working less, children are grown, and I felt this is a good time in my life to give back.

4. How do you think you will positively impact All Saints Mission to love, proclaim, learn and minister?

I feel I work to possess an accepting, tolerate, positive attitude, am not quick to anger and I am willing to listen to all sides before making a decision. Also, when I commit I do not do so lightly, I will show up and work hard. I also am a constant seeker of spiritual knowledge and love to interact with others seeking Spiritual truth.

5. In a brief statement what would you like the congregation to know about you?

I have been a member of the church over 15 years, worked as a nurse practitioner over 25 years and continue to work at the Helping Hands Clinic here in Morristown which is our community FREE clinic for the uninsured. I love to serve the under-served and feel that has been my calling in life as well as being a mother. My 3 grown children were members of this church and received invaluable experiences attending Camp Gailor Maxon as youths and later Grace Point after it became available. I have a passion to help young people find their spiritual path.

DIANE BAKER**1. What brought you to All Saints'?**

My husband and I moved from Indiana to Bean Station in 2016, when I retired from my job as Executive Director of a large non-profit organization. During our 2+ year search for the "perfect" home on a lake, I was also committed to finding the "perfect" church home. We attended services several times during our house-hunting excursions and were overwhelmed by the warm welcome we received as visitors.

2. How have you participated at All Saints'?

I have participated as a member of the Administration Committee for almost 2 years and recently joined the Outreach Committee. My husband and I regularly volunteer for Bingo and we also assist the All Saints' group who volunteers at the Daily Bread every other month. We have also helped out with the BBQ.

[CONTINUED ON PAGE 3]

[Baker cont'd]

3. What influenced your decision to accept a nomination to the All Saints' Vestry?

Serving on the Administration Committee helped me to learn about the structure and governance of the church organization. This was important to me as I know that it is the by-laws and policies of an organization that provides the foundation and infrastructure that allows the mission to be accomplished.

Also, the people I have met since coming to All Saints. The love, acceptance, and commitment that my husband and I experience here is beyond anything I have ever felt in any other church I have attended. All Saints is an unexpected gift in our lives and inspires me to want to serve the church, in gratitude for what we have received.

4. How do you think you will positively impact All Saints' Mission to love, proclaim, learn and minister?

My hope is that I will be able to contribute by utilizing the personal and leadership skills I have developed over the past 40 years in my professional life working with and for at-risk families and children. I have served on many boards and advisory groups in various capacities and believe that experience will be an additional asset. I believe that it is a privilege to serve on the vestry and I am flattered and humbled to be asked to serve in this capacity.

5. In a brief statement what would you like the congregation to know about you?

I was raised Lutheran and became an Episcopalian in 1985. My husband David and I have 4 children and 6 grandchildren. I have a B.S. degree from the University of Delaware and an M.S. degree from Indiana State University in Preschool Administration.

BILL CONNELLEE1. What brought you to All Saints'?

Robin and I moved to Morristown nearly seven years ago. As I was born into the Episcopal church and she is from an evangelical background, we tried different churches to try to find one which accommodated both of us. I had come sporadically to All Saints' by myself, with Corrina and on occasion with Robin. After her nearly-fatal experience in 2014 we vowed that when she was well enough to get out, we were going to find a church. After a short time we began attending All Saints' regularly a few years ago and knew we had found our family church.

2. How have you participated at All Saints'?

I am an usher and have a mens' breakfast team (January 2019 next) and I participate in ECW Bingo, Stewardship Committee, 10:30 hospitality with Robin, BBQ (of course), Daily Bread team, Food on Foot, Youth Advisory Board, Easter Egg hunt for MHA, Vacation Bible School, All Saints' Episcopal School Board of Trustees, and monthly ASES hot dog Monday.

3. What influenced your decision to accept a nomination to the All Saints' Vestry?

All Saints' vestry must have a member who is also a member of the All Saints' Episcopal School Board of Trustees and although I have been loath to accept more ASEC duties, I can fill the role which Sam Neill has so aptly performed for the past few years as a member of the Vestry.

4. How do you think you will positively impact All Saints' Mission to love, proclaim, learn and minister?

I would hope that I already have and will continue to do so.

[Connellee cont'd.]

5. In a brief statement what would you like the congregation to know about you?

Most people who come to the 10:30 service know me fairly well and many in the 8:00 group likely have interacted with me during many church functions. I welcome any who wishes to discuss anything with me to let me know – I'm not shy and always enjoy conversation.

CAROLYN DEAN

1. What brought to All Saints'?

My husband and I moved to Morristown from the Corpus Christi, TX area at the end of 1984. My parents, Richard and Sheila Rice, were already living here and attending All Saints' since 1981, so being a cradle Episcopalian, I naturally attended church with them. My previous churches where I was a member were: Christ Church, Palmyra, NJ where I was their first female acolyte in 1974, inspired by the Philadelphia Eleven; St. Michael's, Oakfield, NY where my husband and I were married; Church of Our Savior, Aransas Pass, TX.

2. How have you participated in All Saints'?

Past: Sunday School Teacher, Gifts & Talents Workshop, Chaperone Province IV Youth Retreat, ASDS Board Member, Acolyte, Acolyte Master, Diocesan Convention Delegate, Foyer, Lay Eucharistic Visitor, Vestry—one term, Disciples of Christ in Community (DOCC), Education For Ministry (EFM)—year one, Choir Pilgrimage to National Cathedral, Rector Search Committee, Choir, Altar Guild Co-Leader

Present: Altar Guild, Lector, Chalice Bearer/Intercessor, ECW, BBQ, Evangelism Committee: Webmaster, Graphics.

3. What influenced your decision to accept a nomination to the All Saints' vestry?

After a series of sermons I wanted to “step up and do more, even if it means being outside my comfort zone.” This was in my heart when I was asked to consider nomination, so it seemed like an obvious YES. Also, the guiding principle of “money follows mission” makes absolute sense to me.

4. How do you think you will positively impact All Saints' mission to love, proclaim, learn and minister!

I work hard and best in “behind the scenes” type support roles and would be glad to be a member of the vestry to help support our many ministries, old and new. I could only hope that through God’s grace it would turn out to be a positive impact for our mission.

5. In a brief statement what would you like the congregation to know about you?

I am the proud mother of two grown children, Sarah Grace and Erica, who grew up at All Saints' and now live in Knoxville, and the proud daughter of Richard and Sheila Rice. Jerry (aka Ben) Dean and I have been married for almost 40 years. He is a maintenance electrician for Ober Gatlinburg and an avid outdoor sportsman. I have a Bachelor of Fine Arts degree from Corpus Christi State University. After starting my graphic design career at TVA, I have now been running my own graphic design business, Rice Dean Graphics, for 30 years and counting. I enjoy genealogy research, art history, painting, and photography. When my family vacations, we tent camp, hike, fish, and canoe.

From
the
Sr. Warden

It's hard to imagine that December is upon us already. Where has this year gone. If December is here, Christmas is near.

Christmas seems to be a time for family and memories. We look back to when we were children and remember Christmas past. Presents we may have gotten, laughs that we shared, and perhaps those that are no longer with us to share Christmas. It is also a time to make new memories. Perhaps there are new little members to the family and/or new friends to share Christmas with.

If you are traveling somewhere for Christmas, please travel safely. Give yourself extra time for your trip whether it be by land, sea, or air.

Mostly, I hope everyone has a very, Merry Christmas. And please keep Christ in Christmas wherever you may be,

Bill Mitrik, Sr. Warden

A Look at 2018 from the Junior Warden

- New Chairs & Tables
- Plant Swap to enhance our beds around the church grounds -
- Barbara Garrett, Cookie Larkin, Alice Westmorland, Wanda Kirby
- Trimming of shrubbery - Glenn Thompson
- Painting Exterior Doors - Wayne Stambaugh
- Tree trimming
- New LED lighting in down stairs hallways & offices & in the Undercroft.
- New cabinets and counter top in the Undercroft - Steve Combs & Ron Walters
- New Security locks and cameras.

These are some of the things we have done this year in Building & Grounds...some necessary and some to enhance our ability to carry on the missions we are about here at All Saints'. This would not be possible if not for the Stewardship of you, the parishioners of All Saints. Whatever your mission or ministry interest is, we your vestry, are committed to making sure it's possible. Father Mark has said several times that Money follows Mission. With what I have seen here at All Saints', the past 24 months hasve been impressive. I think it's true. The \$5 a week Father Mark talked about in our latest news letter is a great idea. I know I for one can do without a cheese burger or milkshake a couple of time a week and increase my pledge to help fund the ministries here.

Bob Harmon
Jr. Warden

The Advent Season is here and with it our Advent food drive for Central Services begins. Please bring in canned goods that we will donate to Central Services at the end of the Advent season. The loose offering on December 16 will go to the Holiday Hope Fund which provides toys and food baskets to lower income families during the Christmas holiday. It is estimated that over 2,000 families in Hamblen County are served each year. The new Executive Director, Ashley Hux, will be at our December 12 Agape dinner. My understanding is the meal will be ham, au gratin potatoes, green beans, a salad and some desserts. I'd come for the meal alone.

CHRISTMAS PAJAMAS FOR FOOD ON FOOT

The Food on Foot pajama box will be in the Narthex until Sunday, December 16. These need to be organized at the Food on Foot warehouse in time for the Saturday, December 22 distribution. That Saturday will be the day the children pick up their last food bag before Christmas.

Desired sizing:

- Men's sizes Small, Medium, Large sleep pants for older boys
- Boys' and Girls' pajamas in sizes 8 - 10 and 14 - 16.
- Ladies' sizes Small, Medium, Large sleep pants or pajamas for older girls

Food on Foot bags for December will be Christmas bags and we will fill only 50 bags this month. Bags will be filled on the 12.

Bingo will be on the 12th day of December I don't think they are planning on twelve drummers drumming. However with Marylou you never know. I do know that with Bill Connellee cooking the food will be better than twelve drummers drumming. When the call comes out please help as you can - I predict there will be over 100 persons to feed. This is the holidays.

Thanks to all the parishioners who donated - Doc Rooney is warm as toast with his new gas heater.

Outreach is donating \$250.00 to the Oasis Ministries – winter is coming on and they really get busy this time of year. Another item Oasis could use is socks - tube socks. If you can get a six pack of tube socks at your favorite sock store and bring them to church, Outreach will get them to Oasis Ministries.

May you all have a blessed Advent.

Larry McGowan, Vestry Liaison

What an exciting time it is to be with the Adult Education Program at All Saints'! Wednesday morning Bible Study, Sunday morning "Table Talk", Wednesday evening Agape dinner and program, and special events as well! If you missed our Advent Wreath making on the last Wednesday of November, make sure that you and your family don't miss the annual Gingerbread House extravaganza at Agape on Dec. 5. Oh, and we're moving the 10:00 Bible Study on Wednesdays to 11:00. Immediately following Bible Study we will have a healing service in the chapel.

GAUDETE! Lessons and Carols is scheduled for 5:00 on Sunday, December 16th! The third Sunday of Advent is sometimes called gaudete Sunday due to the first word of the introit (Rejoice!). Traditionally it has been a time to "lighten up" a little bit during the quiet time of expectation that is the usual tone of Advent. A common symbol of this "lightening" is the use of a pink or rose candle in the wreath. This year the entire parish is invited to a Gaudete Party at Camp Selby on the River immediately following our Festival of Lessons and Carols at 5:00 on Sunday, December 16th.

Will there be an Agape Dinner on December 26? Why, YES! It's the Feast of protomartyr St. Stephen!

Yours in Christian love and service,
Henry G. Selby, Vestry Liaison for Adult Ed

In accordance with the Constitution and Canons of the Episcopal Church (USA), Article I, Title 1, Canon 17, Sections 2 and 3 (2009) or as amended by General Convention, the Administrative Committee (Committee) has completed the 2019 Vestry Nominees and Candidates Campaign. Father Mark and the Vestry has approved the following to be on the slate of nominees for election at the Annual meeting on January 20th, 2019. Please review the following Vestry Candidate Information Forms.

In addition, the Committee completed the 2019 Delegates and Alternates Campaign for the East TN Diocesan Convention. Again, these parishioners were approved by Father Mark and the Vestry. They are as follows:

DELEGATES – Bill Mitrik, Bob Harmon and Jamia Blazer

ALTERNATES – Brooke White and Susan Fuhr
Respectfully submitted,
Susan Fuhr, Vestry Liaison

Please return your 2019 Pledge Card soon. The Vestry is working on the 2019 budget and your support determines what we will be able to accomplish next year.

Scouting at All Saints'!

Both Troop 197 and Pack 197 are doing extremely well! The Cub Scout Pack (boys and girls from ages 5-10) is on the leading edge of the recent decision by the national office to allow girls into the scouting program. We call ours a "family pack"! One day, as the years go by, these girl Cub Scouts will be able to enter the ranks of Scouting just as boys have for the past 108 years. Dens and Patrols, by the way, are segregated by gender. It is interesting to note that nearly every country in the world has had co-ed scouting for more than 30 years. We're just now making that change.

We deeply thank you for your help with Scouting for Food drive this year. This is the largest single influx of food for Central Services . . . and our troop was a major helper!

Troop 197 recently had its annual Court of Honor and Honor Dinner. At these events the scouts are recognized for rank advancement, merit badges earned, and other honors. Both the Pack and the Troop are involved in popcorn sales (our biggest fundraiser of the year) and "camp card" sales. Please support our boys and girls as they raise money to help them attend summer camp! Oh, and if you are a Facebook user, be sure to check the church Facebook page regularly for news of these wonderful young people! Look for us in the Christmas Parade!

As I walked into All Saints school this morning, there was a noticeable buzz as the students, staff, and parents prepare for the end of the first semester and the most wonderful time of the year (Christmas Break). Mother Gigi has brought a new level of excitement to the school in her first year, and I can't wait to see what she has in store for 2019. As I relayed at the stewardship dinner, the school and church are working as closely together as they have during my family's time at the school and this is wholly due to the efforts of Father Mark, Mother Gigi, Deacon Sarai, and the school and parish families.

Thank you for your support!
Sam

Highlights from 2018-19 year:

Enrollment is at 116 (up 22%)
9 prospective students have recently toured the school

Upcoming events:

- Saint Nicholas chapel service 12/3
- Singing Saints Christmas programs
- ELC and K-8 Christmas programs 12/20
- Christmas break 12/20-1/7
- Sam Neill, ASES Liaison

Thanks to Susan Garber we have a new communication link for all those that participate in youth Programs at All Saints'. Its called remind messages, the App if you would like to be added to the chain is

<http://rmd.me/y50MoVNub0KHxiux4CsJu2YsgwypKlwo>

It is being utilized for the successful distribution of event schedules and those that are leading the activity.

Also a big thank you to Ryan, Henry and Cindy for heading up our young musicians Sunday morning music activities for youth.

A couple of upcoming events that we would love adults and youth alike to participate in are:

1. Sunday Nov. 18th - Youth and children will go to Sevierville trampoline park and lunch in Sevierville after 10:30 service
2. Wednesday December 5th - Gingerbread houses and tacos in a bag will occur on this date prior to AGAPE.
3. Development of regional youth gatherings for the Episcopal Diocese of Knoxville to address Youth ministry in Upper East Tennessee. There will be a meeting at St. James Greenville on Sunday November 18th at 5:00 PM to plan and delegate responsibilities for our first regional youth gathering in January 2019.

Also the youth would like to thank all those who made donations and provided baked goods for the bake sale that took place during the fall BBQ. it was a big success and we raised over \$300. Final tally undetermined.

Thanks again for all those serving our youth and working towards their spiritual and community development.

Victor L. Bailey, Youth Vestry Liaison

The next meeting of the All Saints "Bad Girls" Book Club will be on Wednesday, December 5 at 6PM in the Memorial room. We will be discussing The Glass Castle by Jeannette Walls. Below is the list of books and dates for upcoming meetings. Note: There has been a change on the date for the March meeting from due to a conflict with Ash Wednesday. Any questions? Email Sharonoats@gmail.com

Book Club Dates and Books - 2018-2019

December 5 – The Glass Castle by Jeannette Walls (nonfiction)
 January 9 – A Man Called Ove by Fredrik Backman (fiction)
 February 6 – Being Mortal by Atul Gawande (nonfiction)
 March 13 – Before We Were Yours by Lisa Wingate (fiction)
 April 3 – Hillbilly Elegy by J.D. Vance (nonfiction)
 May 1 – Small Great Things by Jodi Picoult (fiction)
 June 5 – Educated by Tara Westover (nonfiction)

A huge Thank you to everyone who helped with the Bishops reception! Looking forward to receptions with you all next year!
 Shamron Stambaugh

December

December Birthdays & Anniversaries

- 02 Lena Giles, Liz Holland
- 03 Janis Dixon, Michelle Zitt Brooks
- 05 Laura Shivelor
- 06 Holley Dickens, Dan Leonard, Howard Mauney,
- 07 Sheri & Michael Chiappetta*
- 08 Sheree Cardone, Mary Ann & Larry Mills*
- 09 Tony Zachmann
- 10 Jim Gose, Judy Altom, Robin Connellee
- 12 Jean & Skeet Jones*, Janis & Richard Dixon*
- 15 David Briggs
- 17 Suzy & Raymond Lowry*
- 19 Lynne Ann Anderson, Shamron & Wayne Stambaugh*
- 20 Kathryn Hutchins
- 21 Christina Spencer
- 22 Michael Cardone, Jackie Fleming
- 23 Sue Justis, Kenny Zitt, Jasmine Lindsey
- 25 Dick Rice, Skeet Jernigan
- 26 Teresa & Hugh Clement*
- 27 John Zieba, Bruce Plum
- 28 Susan & Jim Fuhr*
- 29 Josh Mattocks, Sarah & Jim Gose*, Amy & Chris Sharp*
- 30 Ed Wing
- 31 Barbra Stephenson, Nancy Fishman, Judy Yates

December 2

8:45AM

	12/2/18 Advent I	12/9/18 Advent II	12/16/18 Advent III	12/23/18 Advent IV	12/24/18 5PM Christmas Eve	12/25/18 10AM Christmas Day	12/30/2018
Altar Guild	Team 4	Team 1	Team 2	Team 3	Team 4	Team 4	Team 4
	Lena Giles	Judy Anglin	Judy B.	Brooke White	Lena Giles	Lena Giles	Lena Giles
	S & A Chiappetta	Martha Hall	Carolyn Dean	Taryn Herzog	S Chiappetta	S Chiappetta	Sheri C
	Shamron Stambaugh	Toni Dosil	Virginia Carey	Jamia Blazer	A Chiappetta	A Chirppetta	Alyssa C
		Chantal Combs	Janis Dixon	Teena Willis	S Stambaugh	S Stambaugh	S Stambaugh
Bread Ministry	Lena Giles	Nathan Kirkley	Mary Zabrosky	Martha Simerl			Anna Lee Lewis
Crucifer 8AM	Dave Auton	Larry McGowan	Earl Hall	Dave Auton	Kim Torres	Earl Hall	Larry McGowan
Chal/Inter 8	Cindi Husk	Glenn Thompson	Hobart Smith	Cindi Husk	Kim Torres		Larry McGowan
2nd Chal 8	Dave Auton	Larry McGowan	Sam Yeary	Dave Auton	Sam Yeary		Hobart Smith
Greeter 8	Mauneys	Patty Kirkley & Martha Hall	Millers	Blue & Nancy	Mauneys	Martha Hall	Jernigans
Hospitality 8	Virginia Carey	ML Mauney	Tykie Feldman	Nathan Kirkly			Blue McGowan
Lector 8	Hobart Smith	Kim Torres	Kenny Zitt	Sam Yeary	ML Mauney & Martha Simerl	as available	Kenny Zitt
Ushers 8	Howard Mauney	Robin Miller	Roland Zitt	Blue McGowan	Robin Miller	as available	Roland Zitt
	ML Mauney	Gary Miller	Skeet Jernigan	Nancy Jernigan	Gary Miller	as available	Skeet Jernigan
VPR 8	Sam Neill	Susan Fuhr	Bob Harmon	Sue Justis	Susie Carter	Sue Justis	Mark Joyce
Acolytes 10:30	Advent I	Advent II	Advent III	Advent IV	Christmas EVE 10:30PM		12/30/2018
	Jay Gose	Jim Fuhr	Dillon Wines	Jay Gose	Larry McGowan		Dillon Wines
	Meghan Cordle	Ginger Goolsby	Riley Anderson	Meghan Cordle	Jake Neill		Ginger Goolsby
	Rebekah Garber	Susie Carter	Corrina Madison	Rebekah Garber	Charlie Neill		Susie Carter
	10:30	Henry Selby	Jack Fishman	Cookie Larkin	Mark Joyce	K.J.T.L.	Liz Holland
10:30	Carolyn Dean	Liz Holland	Lauren Cordle	Dan Dickens	Carolyn Dean		Jack Fishman
Greeters 10:30	David & Jim Gose	Joyce/Chiappetta	Bob Harmon & Tommy Justis	Stambaugh/Neill	Jack & Judy Yates		Giles/Bartholomew
Hospit 10:30	White/Taylor	Giles/Cordle	Stambaugh/ Neill	Justis/Zabrosky			Dickens/ Joyce
10:30	Virginia Garrett	Judy C.	Shamron S.	Jamia Blazer	Sheila Carton		Cindy Selby
10:30	Martie Anderson	Alex C.	Judy Yates	Bill Mitrik	Ginger Goolsby		Sheila Rice
Presenters 10:30	Bill & Lin	Jack & Nancy Fishman	Judy B. & Susie Carter	Shamron & Wayne	George & Lena		Brooke/Mary Z.
Sound	Tommy Justis	Udo Wender	Jack Yates	Wayne Stambaugh	Udo Wender		Tommy Justis
Ushers 10:30	Louise Joyce	Judy Yates	Janis Dixon	Louise Joyce	Bill Connellee		Udo Wender
	Ronnie Bledsoe	Jack Yates	Ronnie Bledsoe	Holley Dickens	Sam Neill		Ronnie Bledsoe
	Dan Dickens	Larry Mills	Bob Harmon	George Giles	Jim Gose		Bob Garrett
	Holley Dickens	Bob Garrett	Judy B.	Shamron Stambaugh	David Gose		Bob Harmon
VPR 10:30	Sam Neill	Susan Fuhr	Bob Harmon	Sue Justis	Larry McGowan		Mark Joyce

Thurifer- D. Wines

Kite- Corrina Madison

Flag- Riley Anderson

If unable to serve, please find your own replacement and notify church office.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1 12:30 PM Purkey Music 8:00 PM NA
2 8:00 AM HE I 8:45 AM Parish Breakfast 9:15 AM SS Adults & Youth 9:30 AM SS Children 10:30 AM HE Rite II 11:30 AM Little Movers & Shakers & Youth Music 8:00 PM NA 8:00 PM NAR-ANON	3 3:00 PM Purkey Music 7:00 PM Scouts 197	4 3:00 PM Purkey Music 6:00 PM Cub Troop 197 8:00 PM AA	5 3:00 PM Purkey Music 5:30 PM Supper 6:00 PM Book Club 6:00 PM Making Gingerbread Houses 7:00 PM Parish Choir	6 <i>Morristown Christmas Parade</i> 8:30 AM Coffee Call 12:00 PM ALANON 12:00 PM ASES Exec 4:00 PM Purkey Music 5:30 PM Aftercare Group 7:00 PM NA 7:00 PM NAR-ANON	7 3:00 PM Purkey Music 8:00 PM AA/ALANON	8 12:30 PM Purkey Music 1:00 PM Ridges of Recovery 8:00 PM NA
9 8:00 AM HE I 9:15 AM SS Adults & Youth 9:30 AM SS Children 10:30 AM HE Rite II 11:30 AM Little Movers & Shakers & Youth Music 8:00 PM NA 8:00 PM NAR-ANON	10 12:00 PM Finance Committee	11 3:00 PM Purkey Music 6:00 PM Cub Troop 197 7:00 PM Scouts 197	12 12:00 PM ECW Bingo for MHA Friends 3:00 PM Purkey Music 6:00 PM Youth Advisory Board 8:00 PM AA	13 8:30 AM Coffee Call 12:00 PM ALANON 12:00 PM ASES Board 4:00 PM Purkey Music 5:30 PM Aftercare Group 6:00 PM VESTRY 7:00 PM NA 7:00 PM NAR-ANON	14 3:00 PM Purkey Music 8:00 PM AA/ALANON	15 12:30 PM Purkey Music 8:00 PM NA
16 8:00 AM HE I 9:15 AM SS Adults & Youth 9:30 AM SS Children 10:30 AM HE Rite II 11:30 AM Little Movers & Shakers & Youth Music 5:00 PM Advent Lessons & Carols 8:00 PM NA 8:00 PM NAR-ANON	17 Citizen Tribune Luncheon for Employees in Parish Hall 12:00 PM Church provides Lunch at ASES 3:00 PM Purkey Music 7:00 PM Scouts 197	18 3:00 PM Purkey Music 6:00 PM Cub Troop 197 8:00 PM AA	19 3:00 PM Purkey Music 5:30 PM Supper 6:00 PM Agape and Program 7:00 PM Parish Choir	20 8:30 AM Coffee Call 12:00 PM ALANON 4:00 PM Purkey Music 5:30 PM Aftercare Group 6:00 PM Wisemen 7:00 PM NA 7:00 PM NAR-ANON	21 3:00 PM Purkey Music 8:00 PM AA/ALANON	22 12:30 PM Purkey Music 8:00 PM NA
23 8:00 AM HE I 10:30 AM HE Rite II 8:00 PM NA 8:00 PM NAR-ANON	24 5:00 PM Holy Eucharist 10:30 PM Festive Eucharist & Choral Prelude	25 10:00 AM Holy Eucharist	26 Church Office Closed 5:30 PM Agape & Program	27 Church Office Closed 12:00 PM ALANON 5:30 PM Aftercare Group 6:00 PM Grief Support Group 7:00 PM NA 7:00 PM NAR-ANON	28 8:00 PM AA/ALANON	29 8:00 PM NA
30 8:00 AM HE I 10:30 AM HE Rite II 8:00 PM NA 8:00 PM NAR-ANON	31 Church Office Closed	1 Church Office Closed 8:00 PM AA	2 3:00 PM Purkey Music 5:30 PM Supper 6:00 PM Agape and Program	3 12:00 PM ALANON 4:00 PM Purkey Music 7:00 PM NA 7:00 PM NAR-ANON	4 3:00 PM Purkey Music 8:00 PM AA/ALANON	5 12:30 PM Purkey Music 8:00 PM NA

OUR PARISH PRAYER LIST

(Names will remain on the list for three weeks.
 To place a name on the prayer list or request that a
 name be retained,
 contact Sue Justis, sbtjustis@aol.com,
 or LA, landerson@allsaintsmorristown.org)

Whitney McGowan; Lin Mitrik; Wanda Neal; Anthony Bryant; Davin Auton; Laura Shivelor; Elmer Blanken; Betty Leolich; Rachel Lepree; Bill Auton; Cynthia Lawrence; Ruth Frederick; Bill Bennett; Betty Hice; Jessica Oats; Chris Durman; Doris Kirkley, mother of Nathan; Arlene Grosenbeck; Phillip Sumner; Rob Holiway; Michael Cardone; Rodney Wampler; Mike Parta; Mike Tucker; John Riddick; Eddie Overholt; Marlise Ford; Norma Hall; Joshua Alan DeHerrera, son of Martha Hall; Louise Wilson; Marcia Badger. Sister of Sheila Rice; Traysi Elkins; Christian Brotherton

Those in the Armed Forces & First Responders: Sarah Casey; John Minarik; Jacob Frederick; Austin & Luke Whitelaw; Gryfin Broyles; John Kortz

Donations and Gifts

for Poinsettias, Music and Greenery

Your financial support is needed for special music and floral decorations for our Christmas Eve services.

To contribute, please complete this form and, along with your check, place in the alms basin any Sunday through December 9; or bring your contribution to the church office. Your gifts are always gladly received; however, for printing your dedication in the program, the deadline is December 9.

Call Lynne Ann with dedication, 586-6201

Christmas Worship Services**Christmas Eve**

Monday, December 24, 2018

5:00PM Holy Eucharist: Rite II

A service especially suited for young children (no incense)

10:30PM Choral Prelude

11:00PM Festive Eucharist: Rite II
 (with incense)

Christmas Day

Tuesday, December 25, 2018

10:00AM Holy Eucharist: Rite II (spoken)

