

Saints' Alive

October 2017

THE LONELY EMBER

"A member of a certain church, who previously had been attending services regularly, stopped going. After a few weeks, the pastor decided to visit him. It was a chilly evening. The pastor found the man at home alone, sitting before a blazing fire.

Guessing the reason for his pastor's visit, the man welcomed him, led him to a big chair near the fireplace and waited. The pastor made himself comfortable but said nothing. In the grave silence, he contemplated the play of the flames around the burning logs.

After some minutes, the pastor took the fire tongs, carefully picked up a brightly burning ember and placed it to one side of the hearth all alone. Then he sat back in his chair, still silent. The host watched all this in quiet fascination.

As the one lone ember's flame diminished, there was a momentary glow and then its fire was no more. Soon it was cold and "dead as a doornail."

Not a word had been spoken since the initial greeting.

Just before the pastor was ready to leave, he picked up the cold, dead ember and placed it back in the middle of the fire. Immediately it began to glow once more with the light and warmth of the burning coals around it.

As the pastor reached the door to leave, his host said, "Thank you so much for your visit and especially for the fiery sermon. I shall be back in church next Sunday." *(attributed to Dr. John MacArthur)*

I'm coming up on the beginning of my ninth month among you at All Saints as your rector. Time and again, I've heard the stories told and retold to me about former parishioners. "Oh, they used to attend All Saints' but something happened. I'm not sure what it was. I wish they would come back."

This modern day parable reminds us all as to why we need a faith community to be part of our lives. Without a church in our lives it is difficult to find our fullest potential in the hope of creating a better world. Will there be times when the Church will disappoint us? Yes, it will. Try and forgive the Church. Will there be times when I might let Church down. Absolutely. Thankfully, the Church will forgive you. Will the Church take back someone like me? You had better believe it. Why you might ask? Because we are in the forgiveness business. It's what we do.

Becoming a reconciling force in this world is what we are called to be. We all burn brighter and hotter when we stay together rather than move apart.

God's Peace,
Mark+

WE ARE...ALL SAINTS'!!!**WE SAY- IT'S GREAT-TO BE- A MORRISTOWN 'SAINT'!**

Fall...the chants that bring football fans together and generates excitement for the game! Well, we here at All Saint are ready and the excitement is palliative!

Every season has its blessings, but Fall has a magnificent beauty that comes with it! Aside from the incredible views, this season offers fun activities that we anticipate all year long. It brings about the holidays we know and love.

Autumn brings the beauty of nature through the amazing colors of the leaves creating a masterpiece on natures' canvas with shades of red, orange, yellow and brown. Nothing beats the flavors and scents of pumpkin spice and apple cider. Football season starts, corn mazes, pumpkin patches and Trick or Treat. AND..getting our fall sweaters and jeans back out!

For us here at All Saints' we have a full calendar for the next 4 months! The Vestry is working on programs and budgets! (*Thank you each and every one for staying ahead of your pledges!*) If you haven't found something you would like to be involved in see a Vestry person, they will be more than happy to include you or help you find where you want to participate!

It's All Saints' BAR-B-Q time in East Tennessee! This is the opportunity for all of us to get into the action. Sign up and join in...it will be joyful experience you will never regret!

 Our '**Paint The Church Campaign**'! Every dollar counts and you get a paint brush with your name displayed! It is our plan to have all the work completed by December. Our new Bishop, the Right Reverend Brian Cole, will be making his first official visit at All Saints' for Confirmation on December 10th.

Lasagna Dinner! You will not believe our master chef Mark Joyce and the entertainment!!!!

All the Christmas activities are on the books too. You won't want to miss any of them!

I personally want to thank everyone for your enthusiasm and participation! We have seen amazing growth in worship and in our committees! The Holy Spirit is indeed at work in our lives!

Peace and Blessings to you and your family! **Happy Fall!**

Judy, Your Senior Warden

KNOXVILLE SYMPHONY YOUTH ORCHESTRA

WILL BE PERFORMING AT ALL SAINTS' EPISCOPAL CHURCH

SUNDAY, DECEMBER 10TH AT 3:00 PM

TICKETS TO SUPPORT THE YOUTH WILL BE \$15 FOR THE CONCERT

- * The mission of the Knoxville Symphony Youth Orchestra is to educate Students through high-level orchestral training in a professional environment while developing new audiences for symphonic music.
- * Sponsored by the Knoxville Symphony League and the Knoxville Symphony Society, the Knoxville Symphony Youth Orchestra is comprised of five Ensembles and a training class totaling over 300 student musicians.
- * The Knoxville Symphony Youth Orchestra, now in its 43rd season, is an auditioned full symphonic orchestra and string ensembles comprised of some of the area's most talented young musicians. It performs four concerts during the season and is open to all students grade 12 and younger who play an orchestral instrument (including keyboard).

PLEASE PLAN TO ATTEND AND BRING YOUR FRIENDS.

Your Vestry thanks you for your support !

At the September meeting of the Administration Committee the Chairman and Vestry Liaison to the Administration Committee, Raymond Lowry, resigned his position on the Vestry for personal considerations. Carol-Jean Webster will assume the position of Chairman of the Administration Committee and Judy Yates, Senior Warden, will report to the Vestry as Administration Liaison.

Raymond has been an exemplary leader of this committee! All goals set for 2017 have been achieved under his leadership!

An additional project Father Mark has asked to be addressed is there is no formal policy relating to the official Internet Webpage or the Facebook site for All Saints Episcopal Church. It is the committee's understanding that the Internet site is maintained by Webmaster, Carolyn Dean with approval of changes by Father Mark. It was noted that our webpage is linked to the diocesan site and that monitoring also occurs at the diocesan level.

The Facebook site has been utilized heavily by the Evangelism Committee and is currently monitored by John Hutchins, Henry Selby, Cindy Selby and Judy Yates (Senior Warden). It also plays an important role in youth evangelism activities.

The committee reviewed and presented this procedure to Father Mark and the Vestry for approval. It was passed unanimously by the Vestry. We ask you to review the following procedure for appropriate posting and commenting on our All Saints' site.

ASEC FACEBOOK GROUP PROCEDURES

1. The Parish Mission Statement will be in description of group.
2. "All Are Welcome" will be on group photo.
3. There will be a link to All Saints' website in description.
4. The All Saints' Facebook will be a Public Group so anyone can see and find the group, see its members, see member's posts and be able to add any of their friends. Also, only members can post pictures and add comments.
5. We consider or Facebook Group to be a great tool for Evangelism and a positive representation of our parish on the social media medium.
6. Only Administrators can delete posts, delete members, change descriptions, change group photo, and change location of church.
7. Administrators shall be: Rector, Sr. Warden, Evangelism Liaison to Vestry, and Evangelism Ministry Members.
(Facebook is under Rector/Membership/Evangelism Ministry in Vestry Organizational Chart 2017 in By-laws)
8. Members will not post details of aliments without the person's consent when making prayer requests or post will be removed.
9. Children under the age of 18 must have a signed consent form to have their pictures posted on our Facebook group.
10. Anyone's post that attacks someone in group discussions, is disparaging of our parish or its members will be deleted.
11. Any member that uses our group to advertise non-parish items will be deleted. Examples of items that can be advertised are BBQ, Parish T-Shirts, children's and youth's fundraisers, parish fundraisers.... etc.
12. Politically charged posts that originate from the Nation Episcopal Church or from the Diocese level will have comment option turned off by an administrator.

Administrators at present: Father Mark, Judy Yates, Carolyn Rice Dean, Cindy Selby, Henry Selby, John Hutchins.

The Administration committee is currently recruiting candidates for the **VESTRY AND CONVENTION!** This is the most satisfying job you could ever have. If you are a communicant in good standing and have ever considered serving on our **Vestry** please see one of the Administration Committee members! Judy Yates, Carol Jean Webster, Sarah Gose, Diane Baker, Judy Anglin, Cindy Selby, Ginger Goolsby or John Hutchins. There are 4 positions on the Vestry to be filled. **Convention** is usually the second weekend in February in Knoxville. We need 3 delegates and 3 alternates. It has been recommended that spouses or family members not serve at the same time.

**We want to thank Raymond for his years of valuable service!
When you see him please extend your person 'Thanks' to him!**

October 11th and October 25th are the dates for filling the food bags for Food on Foot (FOF) during the Agape dinner. Saturday October 28th is the 4th Saturday of the month and the day that All Saints helps with bag distribution at FOF. So come on down and help hand out bags. Your day will be better for it.

The beneficiary of the loose offering for October is the Rose Center – Council for the Arts. Their stated goal is to develop, promote and sustain the arts in Morristown and the Lakeway area. If you are new to the area visit their website if you are not new visit their website. You can take a class, see an exhibit, attend an event or even volunteer. The loose offering for them will be Sunday October 8th.

Thanks to your generosity All Saints' Episcopal School received a loose offering donation of \$836.47. As of now, I do not know the totals for the loose offering for September. The recipient is Kingswood Home for Children in Bean Station. Thank you Caleb Winstead and Amy Purkey, both are with Kingswood Home for Children, for being with us and education us about Kingswood Home for Children.

In July the Outreach Committee decided the loose offering recipients for the rest of 2017. However with the recent impact of the hurricanes in Houston and Florida we are giving thought to how we might assist people in those areas. We will not forget our ECW and FOF commitments for November and December but will address the needs of the hurricane victims too.

Bingo will be on October 11th and I think Marylou will be back doing the Bingo calling. If she isn't I am sure someone will step up to the plate. Lunch as usual will be delicious and will not be BBQ because that is the following week October 19-21. However BBQ is the favorite meal of the folks from the Morristown Housing Authority. What will the meal be? I don't know but it will get done. Thanks mainly to you the parishioners.

The next Outreach Committee meeting will be October 10th come join us.

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

Kingswood School reps,
Caleb Winstead & Amy
Purkey, present program
to Agape in Action

The Evangelism Committee met Tuesday September 4th at 6:00 PM.

Persons attending were Cindy Selby, Judy Carter, and Bob Harmon

The 2018 Budget for Evangelism was set at \$500.00. We discussed what upcoming expenses might be and determined the amount would be enough and agreed to accept.

Cindy Selby will order All Saints' shirts to fill out some of the missing sizes. Plans are also to order more youth shirts, especially small sizes for some of our little ones.

We are also ready to obtain items to put in our Welcome Bags. We have decided on the following items.: Prayer cards, New Comers Brochure, Magnet of the All Saints Window, All Saint's Car Decals, Thumb Drives . We are currently getting costs on these items and hope to have on order soon.

A New Comers Dinner is tentative set for October. Cindy and Henry Selby will host. Cindy is checking dates for conflicts. More details to follow.

Carolyn Rice Dean ran a Website Summary for August showing a spike on Rally Day.

Carolyn continues to work on the website. Her goal is to soon have us listed on the first page of some of the more popular searches for Churches in Morristown and Lakeway Area. We hope to do a quick Tutorial for navigating the website for those who might be interested.

We are still looking forward to having the Knoxville Youth Symphony Orchestra performing this fall. We are waiting to hear back from them.

Discussion was held on plans to have 4:30pm All Saints' Day Procession downtown or in a close neighborhood inviting neighbors to supper @ 5:30. We would need a Crucifer, Banner, Father Mark and parishioners of all ages with prayer cards to hand out with greetings of kindness and invites to break bread with us. We welcome everyone's input and thoughts. Please feel free to share them with us.

The committee will meet again on Monday October 2nd at 6:00pm.

Thank you,

Bob Harmon, Liaison for Evangelism

Adult Christian Education, or "formation" has had an eventful start for the program year in our parish. We began looking at how our individual styles can help (or hinder!) ministries within the Body of Christ. We then looked at the variety of spiritual gifts that God gives to each of us. Managing to make ourselves available in the best fashion requires knowing how our style should complement the gifts.

We then moved on, with the excellent guidance of Prof. Joc Collins (a psychology teacher at Carson-Newman) who taught two classes on how the introvert and extravert become motivated. When these motivations are understood, it makes ministry even more exciting. We will continue exploring how we are unique, but interdependent, as we listen for how God plans to use us.

It's never too late to join the fun! And speaking of never too late, remember that we have a weekly Bible study each Wednesday morning at 10:00. Then on Wednesday evenings we have a delicious supper at 5:30 and we fill the Food-On-Foot bags according to schedule. Dinner is followed by a stimulating $\frac{1}{2}$ hour program with a spiritual dimension. We end by 6:50 in order to get the choir members downstairs for rehearsal. Stay tuned for some interesting collaboration with Evangelism, Children & Youth, as well as Out and About. Adult CE is happening!

In Christ, Henry Selby

All Saints' Episcopal School
reminds you to RSVP today!!

ALL SAINTS' EPISCOPAL SCHOOL
IS ROLLING OUT THE RED CARPET
TO CELEBRATE

50 Years In Lights

SATURDAY, OCTOBER 7, 2017
6 - 11 P.M.
DEAN COFFMAN ACTIVITY CENTER

For information contact Tina Murrow at 423-586-3280 or tmurrow@asestn.org

Art Gallery
Cocktail Buffet
Champagne Toast
Live & Silent Auction
Wine & Cheese Tasting
Entertainment & Much More

50th Anniversary
1967 - 2017
50 YEARS

Miss the ASES insert?
Visit www.asestn.org
and download a copy.

All Saints' School

Save your Boxtops...

And register your
grocery cards at:

Food City #40248
Ingles #11616

Request for
Magazines

ECW and Outreach are
requesting that you bring in
your used magazines and any
light reading books for our
bingo guests.

I understand we had used magazines last
time and they loved them!

Please bring them and we will have a re-
ceptacle for them in the parish hall.
Thank you.

Welcome to all the new Parish Life members!
Thanks to everyone who made Sunday,
September 10, so special for Doc Rooney,
Peggy Brock and Shivam Patel Also, great breakfast
by the men. If you haven't purchased your lasagna
tickets please see a member of vestry or Lynne
Ann. BBQ sign up sheets are in the Parish hall. The
Bishop's reception will be catered so I will be in
contact with help getting the Parish hall setup.

Thank you!
Shamron Stambaugh

DOC'S SCOUT NEWS

Our scout Troop 197 has been very
active. We were able to take a trip down to
Maryville to see the total eclipse of the
sun, camped out at Doc Rooney's farm
and have been working on our scout's
next rank requirements.

Thank you parish family for your
continued support!

Our youth are gearing up for a busy year. Recent events include Grandparent's Sunday, DCYM meeting in Knoxville, Jump Jam and Laser Quest, and the start of Sunday school.

Upcoming dates to remember: bike ride 10/16, bowling 11/1, and bake sale/doggie bone fundraiser during BBQ. Thank you for your support!

Event Dates through December set:

Oct. 16 - Bicycle Trip (10ish miles downhill) w/ Boys & Girls Club

Oct. 20&21- Doggie Bone Sale Fundraiser during Fall BBQ sales

Oct. 21 - Bake Sale during Saturday morning BBQ sales

Nov. 1 - Youth Bowling, Eat at Agape Meal then proceed to bowling alley

Nov. 18 - Christmas Bazaar - Youth Bake Sale Fundraiser during

Nov. 29 - Advent Wreath Making for Agape program

Dec. 6 - Gingerbread House Making for Agape

Welcome the newly baptized!
Shivam Patel

**Join the ASEC
Youth for some
fun times!**

Holley Dickens; Dana Rice; Jess Dickerson; Robin Donahue; Patty Cox; Priscilla Jackson; Diane Fox; Jamia Blazer; Linda Leonard; Loletta Rogers; Don Harbin; Hayden Fugate; Toni Dosil; Debby Hayes; Norma & Getter Hall; Ashley Auton Taylor; Beverly Goolsby; Rex Ennis; David Garland; Rachel Lepree; Lynne McCoy; Buck Carter; Butch Eanes; Paul Jett; Ed & Linda Bireley; Angel Jones; Katherine & Bill Regan

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: Sarah Casey

Please email Lynne Ann,
landerson@allsaintsmorristown.org
 to update our "Serving in the Military" List....
 or phone 586-6201.

When: Wednesdays

Time: 10:00am

Where: All Saints' Memorial Room, downstairs

Leader: Jackie Fleming

Birthdays & Anniversaries

02	Brian Fuhr, Annie & Garrett Turner*
03	Alyssa Chiappetta, Jason Dockery
07	Mark Joyce
08	Anne Armstrong, Skeet Jones, Sheree & Michael Cardone*
09	Heidi Sexton, David Garrett
10	Louise Joyce
12	Bill Pritchard
14	Trevor Murphy, Earl Hall
15	Dennis Larkin, Jack Yates
18	Julienne Hamblen
20	Joe Hice, Charleen & Steve Julson*
21	Caleb Anderson
25	Susie Carter, Lin Mitrik
27	Robert Young
29	Denver Rhodes

*Anniversary

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

Sunday afternoon, October 1

2:00PM

Stephanie Lynn Warren

Playground

	10/8/2017	10/15/2017	10/22/2017	10/29/2017	11/5/2017
Altar Guild	Team 4	Team 1	Team 2	Team 3	Team 4
	Lena Giles	Judy Anglin	Judy Bartholomew	Brooke White	Lena Giles
	Sheri Chiapetta	Martha Hall	Carolyn Dean	Diane Fox	Sheri Chiapetta
	Alyssa Chiapetta	Emma Hall	Virginia Carey	Taryn Herzog	Alyssa Chiapetta
	Jamia Blazer	Toni Dosil	Janis Dixon	S. Stambaugh	Jamia Blazer
Bread Ministry	Jamia Blazer	Lena Giles	Anna Lee Lewis	Nathan Kirkley	Mary Zabrowsky
Crucifer 8	Kim Torres	Earl Hall	Cody Nelson	Larry McGowan	Dave Auton
Chal/Inter 8	K.J.T.L.	Glenn Thompson	Sam Yeary	Kim Torres	Cindi Husk
2nd Chal 8	Kim Torres	Larry McGowan	Dave Auton	Glenn Thompson	Dave Auton
Greeters 8	ML & Howard	Victor Bailey/ Patty Kirkley	Nancy Jernigan/ Blue McGowan	R & G Miller	ML & Howard
Hospitality 8	Robin Miller	Tykie Feldman	Carol-Jean Webster	Virginia Carey	Martha Simerl
Lector 8	Sam Yeary	Emma Hall	Kim Torres	Mary Lou Mauney	Martha Simerl
Ushers 8	ML Mauney	Nathan Kirkley	Nancy Jernigan	Robin Miller	ML Mauney
	Howard Mauney	Gary Miller	Blue McGowan	Gary Miller	Howard Mauney
VPR 8	Sam Neill	Bill Mitrik	Henry Selby	Judy Yates	Larry McGowan
Acolytes 10:30	10/8/2017	10/15/2017	10/22/2017	10/29/2017	11/5/2017
	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
Chal/Inter 10:30	Cookie Larkin	Carolyn Dean	Mark Joyce	K.J.T.L.	Susan Fuhr
2nd Chal 10:30	Henry Selby	Loren Cordle	Susan Fuhr	Dan Dickens	Mark Joyce
Flower Carrier	Lena Giles	Judy A	Judy B	Virginia Carey	Tykie Feldman
Greeters 10:30	Bob Harmon/ Louise Joyce	Shamron/ Sheri Chiapetta	Jim & David Gose	Amy Neill/ Lena Giles	J & J Yates
Hospitality 10:30	Dickens/Joyve	Connellee/ Mitrik	Chiapetta/ Dosil	White/ Taylor	Giles/ Cordle
OT Lector 10:30	Sheilia Rice	Cindy Husk	Virginia Garrett	Sarah Gose	Sheila Carton
NT Lector 10:30	Jamia Blazer	Ethel Rhodes	Cindy Selby	Henry Selby	Carolyn Dean
Presenters 10:30	Lena & George Giles	B. White & Judy B	Nancy & Jack Fishman	Mary Zabrosky & Ginger G.	J & J Yates
L.E.V.	Sue Justis	Mark Joyce	Cindy Selby	Raymond Lowry	Sue Justis
Sound	Dan Dichens	Wayne Stambaugh	Jack Yates	Jackson Hutchins	Dan Dichens
Ushers 10:30	Judy B	Dan Dickens	Jim Gose	Judy Yates	Shamron S.
	Brooke White	Louise Joyce	David Gose	Mary Ann Mills	Wayne S.
	Bob Garrett	Ginger Goolsby	George Giles	Larry Mills	Udo Wender
	Bill Connellee	Bob Harmon	Sam Neill	Jack Yates	Janis Dixon
VPR 10:30	Sam Neill	Bill Mitrik	Henry Selby	Judy Yates	Louise Joyce

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1 8:00 AM HE I 8:45 AM Parish Breakfast 9:15 AM Confirmation Class 9:15 AM SS Adults & Youth 9:15 AM Treble Choir (K-5) 9:30 AM SS Children 10:30 AM HE Rite II 2:00 PM Blessing of the Animals 8:00 PM NA & Naranon	2 8:00 AM Chapel @ ASES 4:00 PM Purkey Music 6:00 PM Evangelism 7:00 PM BS Troop	3 4:00 PM Purkey Music 8:00 PM AA	4 9:00 AM Blessing of the Animals at ASES 10:00 AM Bible Study 4:00 PM Purkey Music 5:30 PM Simple Supper 6:00 PM Agape and Program 7:00 PM Parish Choir	5 8:30 AM Coffee Call 12:00 PM ALANON 4:00 PM Purkey Music 5:00 PM Tai Chi 7:00 PM NAR-ANON	6 8:00 AM Coffee Call 12:00 PM ALANON 4:00 PM Purkey Music 5:00 PM AA/ALANON	7 10:00 AM Purkey Music 5:00 PM Lasagna Supper 6:00 PM ASES Fund Raiser 8:00 PM NA
8 8:00 AM HE I 9:15 AM Confirmation Class 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 & Naranon	9 8:00 AM Chapel @ ASES 12:00 PM Finance 4:00 PM Purkey Music 7:00 PM BS Troop	10 4:00 PM Purkey Music 6:00 PM Youth Advisory Board 8:00 PM AA	11 10:00 AM Bible Study 12:00 PM ECW Bingo for MHA 4:00 PM Purkey Music 5:30 PM Simple Supper 6:00 PM Agape and Program 7:00 PM Parish Choir	12 8:30 AM Coffee Call 12:00 PM ALANON 4:00 PM Purkey Music 5:00 PM Tai Chi 6:00 PM VESTRY 7:00 PM NAR-ANON	13 8:00 AM Chapel @ ASES 6:00 PM Purkey Music 8:00 PM AA/ALANON	14 10:00 AM Purkey Music 8:00 PM NA
15 8:00 AM HE I 9:15 AM Confirmation Class 9:15 AM SS Adults & Youth 9:15 AM Treble Choir (K-5) 9:30 AM SS Children 10:30 AM HE Rite II 6:00 PM Vesta 8:00 PM NA & Naranon	16 4:00 PM Purkey Music 7:00 PM BS Troop	17 4:00 PM Purkey Music 8:00 PM AA	18 10:00 AM Bible Study 4:00 PM Purkey Music 5:30 PM Simple Supper 6:00 PM Agape and Program 7:00 PM Parish Choir	19 8:30 AM Coffee Call 12:00 PM ALANON 4:00 PM Purkey Music 5:00 PM Tai Chi 7:00 PM NAR-ANON	20 Cook, Sale, Cook Sale! 6:00 PM Purkey Music 8:00 PM AA/ALANON	21 Sale! Sale! Sale! Clean! Clean! 10:00 AM Purkey Music 8:00 PM NA
22 8:00 AM HE I 9:15 AM Confirmation Class 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 & Naranon	23 8:00 AM Chapel @ ASES 4:00 PM Purkey Music 7:00 PM BS Troop	24 4:00 PM Purkey Music 8:00 PM AA	25 10:00 AM Bible Study 4:00 PM Purkey Music 5:30 PM Simple Supper 6:00 PM Agape and Program 7:00 PM Parish Choir	26 8:30 AM Coffee Call 12:00 PM ALANON 4:00 PM Purkey Music 5:00 PM Tai Chi 5:30 PM ECW @ Janis Dixon's 7:00 PM NAR-ANON	27 8:00 AM Chapel @ ASES 6:00 PM Purkey Music 8:00 PM AA/ALANON	28 7:00 AM ASEC Day at FonF 10:00 AM Purkey Music 6:00 PM Newcomers Dinner 8:00 PM NA
29 8:00 AM HE I 9:15 AM Confirmation Class 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 & Naranon	30 8:00 AM Chapel @ ASES 4:00 PM Purkey Music 7:00 PM BS Troop	31 4:00 PM Purkey Music 8:00 PM AA	1 10:00 AM Bible Study 4:00 PM Purkey Music 5:30 PM Simple Supper 6:00 PM Agape and Program 7:00 PM Parish Choir	2 8:30 AM Coffee Call @ Java Garden 12:00 PM ALANON 4:00 PM Purkey Music 5:00 PM Beginner Tai Chi 7:00 PM NAR-ANON	3 8:00 AM Chapel @ ASES 6:00 PM Purkey Music 8:00 PM AA/ALANON	4 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

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

“committed to love, worship, proclaim, learn and serve Our Lord”

RETURN SERVICE REQUESTED

PAINTING CONTRIBUTION

I/We would like to contribute to the **Paint Campaign** for the painting and repair of the Narthex, Sanctuary and Sacristy!

NAME: _____

ADDRESS: _____

PHONE: _____

AMOUNT: _____

One Time Payment: _____

Monthly Payments: _____

Quarterly Payments: _____

Thank you for your kind participation!!!!

Recently we kicked off our PAINT CAMPAIGN for the Narthex, Sanctuary and Sacristy. We invite anyone and everyone of all ages to contribute. For each donation, we are going to place your name on a *PAINT BRUSH* to be displayed in the Parish Hall. The Finance Committee has graciously offered to lend us the money and we in turn will repay that within one year. We plan on having the painting completed before the Bishop's first visit for Confirmation on December 10th! There are contribution cards and envelopes in the Narthex and Parish Hall for your convenience. All you really need to do is write "PAINT" on the memo line of your check!

Everyone seems to be really excited to have a fresh look in the Church! Thank you for your kind consideration!