

"To infinity and beyond..."

Like so many people, the total eclipse of the Sun captured my imagination on multiple levels. Though I wasn't actually in a place where I could see this celestial event in its totality, I was able to watch with the proper safety glasses, our moon block out over 98% of the Sun. A cosmic event such as this makes you think about humanity's real place within all of God's creation. I watched in quiet awe over a two hour period as our Sun was eclipsed by the orbit of the moon. It made us wonder about our small corner of the universe in relation to all of creation.

For instance, our Sun along with 9 or 8 planets (depending on whether or not you count Pluto) and all of their various and sundry moons, are but just one solar system in the vast expansive galaxy we know better as the Milky Way. It is estimated that there are another 200 billion stars just in our home galaxy. Within the Milky Way astronomers have discovered more than 2500 of these stars with planets orbiting them and the search for new solar systems continues on a daily basis for new discoveries.

The Hubble telescope, free from distortions of the Earth's atmosphere, has given humanity a glimpse into the far reaches of the universe to discover even more galaxies never seen before. When it comes to the observable universe, it is estimated that there are over one hundred billion galaxies. Of course that is only what we can see with our limited technology. Just imagine if you were to extrapolate those numbers out and estimate the number of galaxies in the entire universe. Now you are talking about some 2 trillion probable galaxies.

Now try and put that number in perspective. We believe there are at least two trillion galaxies, with each galaxy possessing on average some 200 billion stars. Then try and get your head around the fact that just in our Milky Way alone we know of 2500 stars with their own solar systems. That roughly calculates out to 1×10 to the 22 power. Put another way: that would be 10,000,000,000,000,000,000,000 solar systems in the known universe. It would seem that those of us who live on planet Earth are actually a very tiny part of all that God has created.

The human race, along with the planet Earth our island home, is but a tiny cosmic speck in creation considering the vast expanse of the Universe. God created all of it and as Genesis reminds us at the end of each day of creation: "It was good!"

We tend to see the our world and our relationship with God from a limited perspective. We tend to believe that we are a bigger part of creation than we really are. By doing so, we unintentionally put limits on what God has done and continues to do. Last week's eclipse was a gentle reminder of the infinite nature of God's creation and the limited understanding we humans have of it all. Perhaps we would be better taking a more humble approach to this universe showing our gratitude for getting to come along for the ride.

God's Peace, Fr. Mark

While enjoying the experience of [Rally Day](#), I was struck by the positive atmosphere not only in the Parish Hall but in the service and on the face of every single person present regardless of age! I started thinking about the positive change in our congregation. Positive thinking is both a mental and emotional attitude that focuses on the bright side of life and expects positive results. A positive attitude brings pleasant and happy feelings. It is a well-known fact that thoughts determine everything we do. They influence our character, attitudes, behavior and even our spirituality! The essence of spirituality is to know and please God!

Look beyond outer appearances to the deeper soul of everything!

Love and respect God!

Love and respect yourself!

Love and respect everyone!

*¹⁴ “You are the light of the world. A city set on a hill cannot be hidden. ¹⁵ Nor do people light lamp and put it under a basket, but on a stand, and it gives light to all in the house. ¹⁶ In the same way, let your light shine before others, so that they may see your good works and give glory to your Father who is in heaven.” **Matthew 5:14-16***

*⁸ Above all, keep loving one another earnestly, since love covers a multitude of sins. ⁹ Show hospitality to one another without grumbling.” **1 Peter 4:8-9***

We practice Hospitality when we graciously welcome guests-both strangers and enemies-into our lives. When we are open, we focus on the positive and believe the universe is a friendly place. Hospitality requires that we cross boundaries and dismantle some of the barriers erected in our society to keep ‘the other’ out.

To be hospitable we need to accept and celebrate the diversity of Creation! We need dialogue and encounter, give and take, criticism and self-criticism. Dialogue means both speaking and listening, and that process reveals common understandings and real differences. Dialogue does not mean everyone will agree with one another. It involves the commitment to being at the table with one’s commitments.

*¹⁸ “Do not remember the former things, Nor consider the things of old. ¹⁹ Behold, I will do a new thing, Now it shall spring forth; Shall you not know it?” **Isaiah 18-19***

All Saints’ is moving into the most exciting period we could have ever imagined! It is only because of each and every one of you and your commitment to our church, parish family and community! Thank you for the privilege of being part of this!

Your Senior Wardens musings!

Judy Yates

... or adult Christian Ed ... resumes this fall with stimulating Sunday School in the Memorial Room on Sunday mornings following the early service. Looks like we'll have coffee, tea, and something to nosh as well! In other words, we'll have something for body, mind, and spirit! The Wednesday night Agape dinner and

program that has continued all summer long will keep to its mission of "feed and be fed" as we support Food on Foot and other outreach programs of our parish! [Remember when Fr. Mark asked us all to sign up for at least two ministries? One internal and one external? Agape is almost like at two-fer! A BOGO! Please let me know if you'd like to be a part of the team.] In the meantime, the Adult Christian Formation committee has adopted an overall mission statement of "To know the Christ and To make the Christ known." Wednesday morning Bible study has begun, folks are signing up for confirmation and reception, ideas for offering EFM (Education for Ministry), Stephen Ministry, DOCC (Disciples of Christ in Community), Spiritual Gifts workshops, and even a trip to the Everglades are part of the conversation. I am grateful to serve as your liaison for this important committee!

Henry G. Selby

PARISH LIFE COMMITTEE

A big Thank You to everyone who signed up to serve on Parish Life on Rally Day. I will be in contact with everyone who signed up and chairpersons soon to plan for the remainder of 2017 and beginning of 2018.

Monthly Parish breakfast will resume Sunday, Sept. 3 and Tommy Justis's team will be cooking!

The picnic is approaching and will let everyone know when a date and indoor/outdoor has been decided. BBQ sign up sheets are in the parish hall. A lasagna dinner has been planned for Saturday, October 7 at 5:00pm. Vestry members will have tickets for purchase. A reception for the Bishop will be December 10th. I will be the chairperson for this event and will be in contact with what is needed from Parish Life committees.

Shamron Stambaugh, Parish Life Liaison

Your Vestry thanks you for your support !

FROM THE ADMINISTRATION COMMITTEE

As summer turns to autumn we begin the process of selecting nominations to the vestry to replace the four members of the vestry that rotate off annually.

Some modifications to the ASEC By-laws have recently been adopted to reflect the current election process. We ask each member of the congregation to familiarize themselves with the section of the bylaws pertaining to this matter which is printed below. Nominees must be Communicants in Good Standing.

Article III – Election Process for Vestry Membership

Sec. 3 Nomination/Candidacy Process With the help of the Parish Administrator, the Administration Committee shall solicit from the Parish office the names of Adult Communicants in Good Standing as confirmed by the rector. The list of eligible Adult Communicants in Good Standing shall be made available to all parishioners. All parishioners are invited to submit nominees to the Administration Committee.

The Administration Committee contacts the Nominees. Those who agree to serve become "Candidates". The Administration Committee will then present the eligible list of "Candidates" to the Vestry.

- c. After presentation to the Vestry, the administration committee will present the Candidates to the parish in whatever ways seem appropriate and timely. At minimum, the administration committee will gather biographical data and photos of the Candidates and publish those in Saints' Alive no later than the January issue.
- d. The outgoing members of the vestry will be invited to participate with the administration committee in the nomination process.

Sec.4 Voting The Administration Committee is charged with the responsibility of conducting the election at the Annual Meeting. Nominations can be made by petition or from the floor on the day of the election, provided such persons are Communicants in Good Standing and have agreed to serve if elected.

- a. A written ballot containing the names of all candidates shall be submitted to each qualified voter present at the Annual Meeting. (See definitions in Article I) Each Qualified voter shall mark no more than four names, one for each expiring term. Additional selection may be required if a vacancy in an unexpired term is to be filled.
- b. Of the candidates standing for election, those receiving votes in number greater than one half the total number of votes cast shall be declared elected on the first ballot.
- c. If a slate of four candidates is presented by the Elections Committee, that slate of candidates may be elected by acclamation.
- d. If any positions remain to be filled, a second ballot will be prepared with the names of all candidates not yet elected. Voters will be asked to vote for the same number of candidates as there are positions to be filled. The candidates who receive votes in number greater than one-half of the majority of the votes cast on the second ballot shall be declared elected on the second ballot.
- e. In the event that ties on the second ballot prevent a determination of the persons elected, additional ballots will be taken.
- f. The tallying of the ballots shall be by tellers selected by the administration committee from its membership and from outgoing vestry members.

The committee has recently passed policies/procedures entitled: Pastoral Emergency When the Rector Is Unavailable and Pastoral Emergency When The Church Is Without A Rector.

Raymond Lowry, Vestry Liaison for Adult Education

Diocesan Youth Ministry Policies on Photography and Internet Social Network.

The Administration Committee would like to call your attention to the following:

At the recent certificate education program, Safeguarding God's Children, at All Saints Episcopal School the attendees were made aware of the Diocesan Youth Ministry Policies on Photography and Internet Social Network.

"In order to maintain a safe working environment and in all youth ministry programs within the Diocese of East TN all clergy, parish staff and educators, and youth leaders/ advisors, paid or volunteer, must use caution when taking or publishing photographs or use a youth events and when interacting with young people on the Internet."

"This policy addresses Publication of Images, Social Networking, and Texting. These policies are intended to protect both young people and youth leaders. It is our duty as laying clergy ministers in the church to protect our young people in every way possible."

It is highly recommended that all members of the congregation familiarize themselves with these policies.

Lots of smiles with friends at Bingo!

September 13 at 12 noon
Lunch & Bingo for the MHA Folks
Sponsored by the ECW
Your help is greatly appreciated!

Ciao, y'all! It's time once again to unleash your inner Italian!

Join us for ***Lasagna Night***

Come and enjoy a delicious lasagna dinner, bread, salad, drink,
and dessert!

The cost for the meal - \$15 per adult; \$10 per child;
Maximum - \$50 per family.

When: Saturday, October 7, 2017 at 5 PM

Where: All Saints' Parish Hall

Proceeds will benefit the Roof Replacement Fund.

Tickets are now available and may be purchased from any Vestry member!

September 6 and September 20 are the Wednesdays for filling the food bags for Food on Foot during the Agape dinner. Saturday, September 23, is the 4th Saturday of the month and the day that All Saints' helps with bag distribution at FOF. So come on down to FOF by 11am on the 23rd and you should be done close to or before kickoff of the UT game.

The beneficiary of the loose offering for September is Kingswood School for Children. They are a private residential home for children ages 5-18, who've been abandoned, abused, neglected, or displaced. Kingswood School provides a positive family setting for these children. Located in nearby Bean Station you can learn more about Kingswood School for Children by visiting their website - www.kingswoodkids.org. The loose offering on September 10 will go to support them and the important work they do.

As a reminder, your loose offering donation can be in the form of a check made out to All Saints' Church; just memo check to Kingswood School. Also Outreach is not "picky" about the day you make the donation. It could be on a Monday or a Tuesday or a...

Thanks to you folks, Troop 197 received over \$400.00 from the loose offering in August.

In our July Outreach meeting the committee chose the following groups/organization as the loose offering beneficiaries for the remainder of 2017. They are:

September - Kingswood School for Children

October - The Rose Center

November - ECW/Bingo

December - Outreach to be used to purchase food for the FOF bags.

Bingo will be on September 13 and Marylou will be back doing the Bingo calling. The number of attendees has grown and continues to do so. Thanks to you, the parishioners, we have never been short on food or help in serving it or assisting with Bingo itself.

The next Outreach Committee meeting will be October 3. Come join us.

The Outreach Committee: Cookie Larkin, Ginger Goolsby, John Hutchins, Sue Justis, Jackie Fleming, Louise Dyer and Larry McGowan.

ASSISTING WITH WORSHIP

Thank you, thank you, thank you to everyone who signed up to volunteer on worship ministries, and everyone who helped make Rally Day such a huge success!!!

I am so excited for everything we have in works for All Saints' this coming year.

Everyone that signed up for new ROTA responsibilities, keep on the lookout for an email from me regarding

training days and or certifications for those that apply.

The September ROTA was completed prior to Rally Day, and next month will reflect the new people. No need to worry, if you didn't make it to Rally Day, you are always welcome to join new positions on the ROTA at any time of the year!

Dillon Bradley Wines, Worship Liaison

DOC'S SCOUT NEWS

First of all our Boy Scout Troop 197 thanks the parish family for your generous and very much needed donation from the second Sunday loose change offering from July. We also want to thank Larry Mills for his donation of golf clubs to our troop so we can teach golfing merit badge this fall.

Our scouts had a very fun and productive time at Scout Camp Buck Toms this summer earning many merit badges and rank advancements. In August we were able to have a day hike during the solar eclipse and go camping at Doc Rooney's farm.

The committee met August 7th. Members present were John Hutchens and Bob Harmon. We were joined by LA Orio. Thank you, Leslie Ann, for your interest. Plans for Rally Day were discussed and finalized.

The following projects are still on going and anyone interested in helping are welcome.

- Mary Ann Mills continues updating the Parish Directory. This is a never-ending process and we need your help in keeping her informed of any changes or additions that need to be made. Thank you, Mary Ann.
- The on-line directory is being used as a reference by more and more parishioners. If you know of any changes or updates that need to be made please contact Lynne Ann. If your photo is missing or if you would like to update the one shown in the Directory please see George Giles and he will be glad to take your photo.
- Our Card Ministry is still ongoing. Martha Simerl is currently sending cards to those having anniversaries, birthdays or grieving a lost or illness. Continue to send her notices for those persons grieving a lost or illness.
- Carolyn Rice Dean has made many enhancements to the All Saints' Website. We encourage everyone to check it out. Many thanks Carolyn.

Coming this fall....

- We should have a Newcomers Dinner sometime this Fall. Those interested in helping with this please contact Cindy Selby or myself.
- We are working with the Knoxville Youth Symphony Orchestra to perform at All Saints' sometime this fall. Stay tuned as we finalize those plans.
- Carolyn Dean has compiled an Website Summary of usage trends and visitors to our site. We will continue to monitor this information and one we have enough data decide how best to use.

Rally Day was an enormous success as we had 5 new name tags requests. We also welcome new comers Candice and Ron Weaver and Shannon, Joe and Celeste Collins. Please make them welcome as they continue to visit and consider All Saints' as a place to worship.

We welcome anyone interested in helping with the Evangelism. We meet the first Monday of each month at 6:00 PM in the Memorial Room. However, we have an exception for September since Labor Day falls on that day we will plan to meet on Tuesday September 5th.

Thank you, Bob Harmon Vestry Liaison for Evangelism

YOUTH/CHILDREN ADVISORY BOARD

(last meeting July)

(FELLOWSHIP, LEARNING, OUTREACH, WORSHIP)

SPRITUAL ACCOMPLISHMENTS SINCE LAST MEETING

- * Nolichucky River Float trip
- * Barnyard Roundup
- * Youth Bingo June and July
- * Food on Foot

Sunday School Curriculum for Fall 2017-Spring 2018:

Children 1-5th grades-Weaving God's Promises-Lead by Susan Garber

Jr. High 6-8th grades-Rite I & II- Lead by Dana Rice

Sr. High 9-12th grades-Re:Form-Lead by John Hutchins

Back Up/Substitute Sunday School Leaders: Amy & Sam Neill, Toni Dosil, Robin & Bill Connellee

Upcoming events: Creeper trail October

Sam Neill, Liaison Youth

All Saints' Episcopal School
reminds you to Save the Date...

Save your Boxtops...

And register your
grocery cards at:

Food City #40248
Ingles #11616

Father Mark offering Birthday Blessings and Holy Eucharist at Chapel. Service is every Monday and Friday at 8 a.m. All are welcome!!

When: Wednesdays

beginning September 13

Time: 10:00am

Where: All Saints' Memorial
Room, downstairs

Leader: Jackie Fleming

Stewardship

Matthew 25:21 New International Version (NIV)

"His master replied, 'Well done, good and faithful servant! You have been faithful with a few things; I will put you in charge of many things. Come and share your master's happiness!'"

As Christians in the 21st century, we need to embrace this larger biblical view of stewardship, which goes beyond church budgets or building projects, though important; it connects everything we do with what God is doing in the world.

We need to be faithful stewards of all God has given us within the opportunities presented through his providence to glorify him, serve the common good and further his Kingdom.

Institute for Faith, Work and Economics

Debby Hayes; Norma & Getter Hall; Ashley Auton Taylor; Beverly Goolsby; Rex Ennis; David Garland; Rachel Lepree; Susan Day; Joyce Smith; Lynne McCoy; Holley Dickens; Dana Rice; Kelly Jones; Jess Dickerson; Robin Donahue; Priscilla Jackson; Diane Fox; Jamia Blazer; Linda Leonard; Loletta Rogers; Don Harbin; Hayden Fugate

Diocesan Prayer Cycle: our sister missions in South Dakota: St. Elizabeth's, Wakpala; St. James', Mobridge; St. John's, Bullhead; St. Paul's, Little Eagle

Those in the Armed Forces: Please call the office if you have family serving currently.

September Birthdays & Anniversaries

- 01 Marley Sharp
- 05 Teresa Clement, Daniel Zitt
- 06 Debbie Young, Kathy Jones-Litz, Jerry Feldmann, Elaine Bennett, Carter & LA Orio
- 09 Linda & Dan Leonard*
- 10 Peggy Brock, Doc Rooney
- 11 Lauren Cordle,
- 12 Cheryl & Larry Jones*
- 13 Patrick Zitt
- 14 Robin Miller, Chris Sharp
- 15 Cindi Husk, Harold Nichols
- 18 Braxton Mattocks
- 20 Anthony Chiappetta, Patty Kirkley
- 21 Hugh Clement. Cindy & Henry Selby*, Janet Zachmann
- 23 E.G.Hall, Linda Haas, Bill & Lin Mitrik
- 24 Geoffrey & Anna Garrett
- 25 Diana Blazer, Mary Dockery
- 26 Bob Vick, Jordan Millern
- 27 Riley Anderson
- 30 Pris Jackson

***Anniversary**

If your name does not appear in the appropriate month, please call the church office.

All Saints' "Out & About" has two events coming up! Be sure to join us as we venture out into the community for fun and fellowship! Signup sheets will be posted in the Parish Hall, or you can call the church office (423-586-6201) to add your name to the list.

• Movie at the AMC College Square theatre: "All Saints" the true story of a small Episcopal church in Smyrna, TN, as they initiate a ministry for refugees; Opens August 27. Let's pick a date/time and wear our blue "We Are All Saints" shirts!

• Lakeway Latin Food Festival, Sat. Sept 2, 11am - 4pm at Rose Center; Let's pick a time to meet and enjoy the culinary offerings from our Latino neighbors!

	9/3/2017	9/10/2017	9/17/2017	9/24/2017	10/1/2017
<i>Altar Guild</i>	<i>Team 3</i>	<i>Team 4</i>	<i>Team 1</i>	<i>Team 2</i>	<i>Team 3</i>
	Brooke White	Lena Giles	Judy Anglin	Judy Bartholomew	Brooke White
	Diane Fox	Sheri Chiapetta	Martha Hall	Carolyn Dean	Diane Fox
	Taryn Herzog	Alyssa Chiapetta	Emma Hall	Virginia Carey	Taryn Herzog
	S. Stambaugh	Jamia Blazer	Toni Dosil	Janis Dixon	S. Stambaugh
<i>Bread Ministry</i>	Mark Joyce	Nathan Kirkley	Martha Simerl	Lena Giles	Mary Zabrowsky
<i>Acolytes 8</i>	Larry McGowan	Dave Auton	Cody Nelson	Earl Hall	Dave Auton
<i>Chal/Inter 8</i>	Sam Yeary	C. Husk	Kim Torres	Sam Yeary	Kim Torres
<i>2nd Chal 8</i>	Larry McGowan	Dave Auton	Glenn Thompson	Larry McGowan	Dave Auton
<i>Greeter 8</i>	Kirkley & Bailey	R & G Miller	H & ML Mauney	Kirkley & Bailey	R & G Miller
<i>Hospitality 8</i>	Martha Simerl	Parish Picnic	M Mauney	Nathan Kirkley	Blue McGowan
<i>Lector 8</i>	Kim Torres	Sam Yeary	Hobart Smith	Kenny Zitt	Martha Simerl
<i>Ushers 8</i>	Robin Miller	Robin Miller	Howard Mauney	Roland Zitt	Blue McGowan
	Gary Miller	Gary Miller	M Mauney	Skeet Jernigan	Nancy Jernigan
<i>VPR 8</i>	Larry McGowan	S. Stambaugh	H. Selby	R. Lowry	Larry McGowan
<i>Acolytes 10:30</i>	9/3/2017	9/10/2017	9/17/2017	9/24/2017	10/1/2017
	D. Wines	Jay Gose	J. Fuhr	D. Wines	J. Fuhr
	R. Garber	Corrina Madison	R. Anderson	R. Garber	C. Neil
	Tommy Will	D. Wines	Corrina Madison	Tommy Will	J. Neil
<i>Chal/Inter 10:30</i>	Mark Joyce	Cookie Larkin	Kathy Jones-Terry	C. Husk	Susan Fuhr
<i>2nd Chal 10:30</i>	Lauren Cordle	Jack Fishman	Susan Fuhr	Carolyn Dean	Mark Joyce
<i>Flower Carrier</i>	Pat Pigmon	Judy A.	Judy B.	Virginia Carey	Tykie Feldman
<i>Greeters 10:30</i>	Lena & Shamron	J & J Yates	Judy B. & S. Chiapetta	R. Frederick & L. Joyce	L. Giles & T. Justis
<i>Hospitality 10:30</i>	White/ Taylor	PARISH PICNIC	Giles/ Cordle	Stambaugh/ Neill	Zbrosky/Justis/ Frederick
<i>OT Lector 10:30</i>	Judy Yates	Martie Anderson	Sheila Carton	Alex Cuninghame	Jack Fishman
<i>NT Lector 10:30</i>	Dan Dickens	Carolyn Dean	Lauren Cordle	Judy Carter	Ginger Goolsby
<i>Presenters</i>	Udo & Judy B.	Bill & Lin Mitrik	Shamron & Wayne	Sue & Tommy	Nancy & Jack
<i>L.E.V.</i>	R. Lowry	Sue Justis	Mark Joyce	Cindy Selby	Raymond Lowry
<i>Sound</i>	Jack Yates	Dan Dickens	Udo Wender	Tommy Justis	Jackson Hutchins
<i>Ushers 10:30</i>	Brooke White	Judy Yates	G Goolsby	Dan Dickens	Udo Wender
	Louise Joyce	Jack Yates	Mary Ann Mills	Ronnie Bledsoe	David Gose
	Bill Connellee	S Stambaugh	Larry Mills	George Giles	Jim Gose
	S. Stambaugh	Ronnie Bledsoe	Sam Neill	Bob Garrett	Janis Dixon
<i>VPR 10:30</i>	Louise Joyce	S. Stambaugh	H. Selby	R. Lowry	Louise Joyce

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
3 8:00 AM HE I 8:45 AM Parish Breakfast 9:15 AM SS Adults & Youth 9:15 AM Treble Choir (K-5) 9:30 AM SS Children 10:30 AM HE Rite II 8:00 PM NA	4 Labor Day 4:00 PM Purkey Music 7:00 PM BS Troop	5 4:00 PM Purkey Music 6:00 PM Evangelism 8:00 PM AA	6 4:00 PM Purkey Music 5:30 PM Simple Supper 6:00 PM Agape and Program 6:10 PM Youth Ensemble (gr 6-12) 7:00 PM Parish Choir	7 8:30 AM Coffee Call @ Java Garden 9:30 AM Admin Committee 12:00 PM ALANON 4:00 PM Purkey Music	8 8:00 AM Chapel @ ASES 6:00 PM Purkey Music 8:00 PM AA/ALANON	9 10:00 AM Purkey Music 11:00 AM Latin Festival @ Rose Center 8:00 PM NA
10 Grandparent's Sunday 8:00 AM HE I 9:15 AM SS Adults & Youth 9:15 AM Treble Choir (K-5) 9:30 AM SS Children 10:30 AM HE Rite II 8:00 PM NA	11 8:00 AM Chapel @ ASES 12:00 PM Finance Committee 4:00 PM Purkey Music 7:00 PM BS Troop	12 4:00 PM Purkey Music 6:00 PM Youth Advisory Board 8:00 PM AA	13 10:00 AM Bible Study Resumes 12:00 PM ECW Bingo for MHA 4:00 PM Purkey Music 5:30 PM Simple Supper 6:00 PM Agape and Program 6:10 PM Youth Ensemble (gr 6-12) 7:00 PM Parish Choir	14 8:30 AM Coffee Call @ Java Garden 12:00 PM ALANON 4:00 PM Purkey Music 6:00 PM VESTRY	15 8:00 AM Chapel @ ASES 6:00 PM Purkey Music 6:00 PM Vestry 8:00 PM AA/ALANON	16 10:00 AM Purkey Music 8:00 PM NA
17 8:00 AM HE I 9:15 AM SS Adults & Youth 9:15 AM Treble Choir (K-5) 9:30 AM SS Children 10:30 AM HE Rite II 8:00 PM NA	18 8:00 AM Chapel @ ASES 4:00 PM Purkey Music 7:00 PM BS Troop	19 4:00 PM Purkey Music 8:00 PM AA	20 10:00 AM Bible Study 4:00 PM Purkey Music 5:30 PM Simple Supper 6:00 PM Agape and Program 6:10 PM Youth Ensemble (gr 6-12) 7:00 PM Parish Choir	21 8:30 AM Coffee Call @ Java Garden 12:00 PM ALANON 12:00 PM ASES Board 4:00 PM Purkey Music 5:00 PM Beginner Tai Chi	22 8:00 AM Chapel @ ASES 6:00 PM Purkey Music 8:00 PM AA/ALANON	23 7:00 AM ASEC Day at FonF 10:00 AM Purkey Music 8:00 PM NA
24 8:00 AM HE I 9:15 AM Confirmation Class Begins 9:15 AM SS Adults & Youth 9:15 AM Treble Choir (K-5) 9:30 AM SS Children 10:30 AM HE Rite II 8:00 PM NA	25 8:00 AM Chapel @ ASES 4:00 PM Purkey Music 7:00 PM BS Troop	26 4:00 PM Purkey Music 8:00 PM AA	27 10:00 AM Bible Study 4:00 PM Purkey Music 5:30 PM Simple Supper 6:00 PM Agape and Program 6:10 PM Youth Ensemble (gr 6-12) 7:00 PM Parish Choir	28 8:30 AM Coffee Call @ Java Garden 12:00 PM ALANON 4:00 PM Purkey Music 5:00 PM Beginner Tai Chi	29 8:00 AM Chapel @ ASES 6:00 PM Purkey Music 8:00 PM AA/ALANON	30 10:00 AM Purkey Music 8:00 PM NA

All Saints' Episcopal Church
601 W. Main Street
Morristown, TN 37814
Phone: 423.586.6201
Fax: 423.585.5551
Email: landerson@allsaintsmorristown.org

"committed to love, worship, proclaim, learn and serve Our Lord"

Standard Mail
Non-Profit Org.
U.S. Postage Paid
Morristown, TN
Permit 219

RETURN SERVICE REQUESTED

New Beginner Class

Thursday September 21st in the Parish Hall
All Saint's Episcopal Church.
Every Thursday from 5:00-6:30 until December 14th
For more information contact Barbara Thompson
423-581-8725 (H) 423-736-0751 (C) or
barbara.4boys@gmail.com
See website for details – www.taoist.org/usa/locations/

Young or old, healthy or healing – around the world practitioners of the Taoist Tai Chi® arts
experience life-changing improvement in their health. Join us!

Taoist Tai Chi Society of the USA
A CHARITABLE ORGANIZATION
865-482-7761
tennessee@taoist.org