

A publication of St. Michael's in the Hills Episcopal Church

Cross Currents

Worship: Sunday at 8:00 and 9:45 am

February 2020 Edition

My Sisters and Brothers in Christ,

Despite the dearth of daylight in this season after the Epiphany of our Lord, this is an eventful time of the year. We've just completed our annual parish meeting, and now we're in the throws of final preparations for our Off the Beaten Path workshop: "From Conflict to Opportunity" with the Rev. Sarah Shofstall. Then, on Sunday morning, we'll mark the Presentation of Our Lord in the Temple, followed that evening by Super Bowl LIV. And that's just the first two days of the month!

The rest of the month, liturgically speaking, will have its ups and downs. There will be glimpses of the kingdom of heaven coming near over two weeks in teachings from the Sermon on the Mount on the way to a mountaintop crescendo in the dazzling light of the Transfiguration, from which we will plunge to the burial of "Alleluia" the following week and into the beginning of Lent as marked by Ash Wednesday on February 26th.

There is a lot to take in amid the timbre and tempo of this frenetic transition; but it reminds me of the tugs and tussle of our daily lives as we experience highs and lows, conflict and opportunity. Still the persistent and present reminder we enjoy in our faith is that we are never alone, even as our complexion is blemished with a smudge of ash as we are reminded "you are dust, and to dust you shall return."

Hopefully this reminder that we are never alone will kindle within us a light of reflection where we can contemplate the quality of our living and consider those resolutions we might make toward a more abundant and resurrected life.

Speaking of abundance, if you have dried palms and palm crosses that you would like to repurpose, please bring them to church so they can be reduced to ash as a collective reminder that even our blemished and broken selves are not beyond the redemptive, resurrected and abundant life of Jesus Christ.

Yours in Christ's Abundant Life,

Building a People who Love, Learn & Serve in Christ's Name!

SENIOR WARDEN'S ANNUAL REPORT

2019 produced some striking examples of what happens when a parish loves, learns, and serves in Christ's name. The arrival of Father Foster and Linda Mays was the most exciting and uplifting example. Their presence shines a bright light not only on St. Michael's, but the Toledo area as a whole. Other, highly visible examples include the new driveway, parking lot, and lights; the standing room only, Off the Beaten Path performances; the new playground and the rummage sale. But, our Parish members' steady presence at Sunday services and tireless devotion to the many ministries, committees, and services, forming the backbone of St. Michael's, best exemplifies loving, learning, and serving in Christ's name. So, thank you fellow parishioners for your ongoing dedication.

2019 also, once again, demonstrated how critical the St. Michael's staff is to our operation and future. On this front, we are blessed to have Director of Music – Justin Bays; Director of Children's, Youth & Family Ministry – Imani Driskell; Organist – Rebecca Park; Sextons – Diane Reeves & Lisa Watson; Administrative Assistants – Michelle Knecht & Kim Schrinel; and Financial Administrator – Gretchen Rohm. Thank you for your dedication and openness to change as we move forward.

Last, thank you to Treasurer, John Graham, and fellow Vestry members: Jaymie Fontana, Julie Hagenbuch, Jeff Smith, David Braun, Julia Burtscher, James Carlisle, Barb Malkoski, Nancy Elzinga, Kay Gerhardinger, Eboné Waweru, and Dani Zoorob. While we worked faithfully in 2019, much of our work remains unfinished, so I wish the new Vestry Godspeed, knowing that loving, learning, and serving in Christ's name is the best guidepost.

David O'Connell, Senior Warden

ASH WEDNESDAY: FEBRUARY 26

**Holy Eucharist,
with imposition of ashes
will be offered at
7 am and 7 pm**

**If you have palms from last year
to be used to make our ashes,
please place them in the baskets
in the Narthex.**

**"Farewell to Alleluia"
Pre-Lenten Celebration
&
Pancake Breakfast
Sunday, February 23**

*Immediately following the 9:45 am service, join us
for a Pancake Breakfast hosted by our youth.*

COMMON GROUNDS

ADULT SEMINAR

Join us Sundays in the Fellowship Hall following the 9:45 service for this adult education hour.

Grab a cup of coffee, and enjoy stimulating programs and discussion! Each program ends between 11:45-11:50 am.

February 2

Al Stephens on teaching and leading, at home and abroad

Continuing the organizational and 'people' skills honed over a career in teaching and as a leader of St. Michael's youth groups, parishioner Al Stephens has coordinated and led dozens of educational and service trips across the world, for both youth and adults. Learn about the challenges and joys of his interesting experiences. As a bonus, we may even contemplate a future St. Michael's trip to the Holy Land led by Al!

February 9

Toni Morrison, giant of American and world literature

2019 saw the death of celebrated writer Toni Morrison. Born 1.5 hours east in Lorain, Ohio, Morrison was a recipient of the Nobel prize, the Pulitzer prize, and the Presidential Medal of Freedom. But what made her so important in American and world literature? Two respected English teachers at Notre Dame Academy, Lindsay Sutton (spouse of parishioner Nate Keiper) and Kelly Wood, will guide us in exploring Morrison's reach and place in the canon.

February 16

Toledo's Fair Housing Center: Zip Code Matters

Sarah Jenkins of Toledo's private, non-profit civil rights agency, the Fair Housing Center, will show us one of the devastating impacts of discrimination in housing, that where we live directly impacts health risks and even length of life. This is one lens through which to see the work of the Fair Housing Center and its goal to combat housing discrimination in Toledo.

February 23

*"Farewell to Alleluia" Pre-Lenten Celebration & Pancake Breakfast
(See details at left!)*

Monday at Mike's will meet Monday, February 3rd at 6:00 pm in the Fellowship Hall. Dinner will be followed by our guest speaker, John Ehrmin. If you are not receiving group emails, please share your e-mail with Scott Hendricks to be put on the list. For the purpose of getting an ample amount of food, please contact Scott Hendricks if you plan to attend: scott_and_sue@buckeye-express.com

THE VESTRY CLASS OF 2023

From the St. Michael's Code of Regulations:

The Vestry of St. Michael's shall consist of twelve (12) members who shall be divided into three (3) classes of four (4) members each, one class of which shall be elected at each Annual Meeting of the members of the Parish. The term of each member of such class shall be three (3) years.

* * * * *

Jen DeBacker

Jen DeBacker has lived in Toledo most of her life. She has been a member of St. Michael's for 7 years. Jen works for Aktion Associates in Maumee in the accounting department. She and her partner Liz are parents to 9 year old Jillian and 7 year old Olive.

Joe Myers

Joe Myers joined St. Michael's in 2007. Since his graduation from Miami University he has been active in music performance with area groups including The Toledo Symphony, The Toledo Opera Orchestra, and The Perrysburg Symphony. At St Michael's Joe sings in the Senior Choir and has served on several committees. He retired in 2008 after 43 years as an educator in the public schools, mostly in Sylvania. He served as a music teacher at Arbor Hills Junior High and Southview and as a Guidance Counselor at Southview High School. Joe lives in Sylvania and since retirement he spends his time singing in Masterworks Chorale, painting landscapes, and visiting his three children and their families in Perrysburg, Atlanta, and New York.

Carol Nichols

Carol Nichols and her husband Larry have been attending St. Michael's in the Hills since 2003. They have three children and one granddaughter all of whom live outside of Ohio. Carol is a Licensed Independent Social Worker and retired, after almost 20 years with Hospice of Northwest Ohio. She has served St. Michael's in the past as a vestry member, Sr. Warden, search committee member and current chair of the lay visitation team. She enjoys traveling, reading, walking, pilates and making "mixed media" art. She is honored to serve on vestry and is happy to help in whatever way as St. Michael's moves forward into the 2020's!

George Shirk

George has been a member of St. Michael's for twenty years, and has served as a member of the Vestry and Senior Warden. George and his wife Carole live in Sylvania. He retired from the University of Toledo and later served as a Department Chair at Adrian College.

2019 FINANCIAL REPORT/2020 BUDGET

	2018	2019	2019	2020
	Actual	Actual	Budget	Budget
Pledges (Including Prepaid)	304,376	322,701	291,200	315,900
Non Pledge Donations	17,320	17,816	15,000	15,000
Plate Offering	2,674	3,236	2,500	3,000
Interest Income	10,346	17,400	9,000	9,000
Fundraising	2,599	2,580	2,500	2,500
Building Use	860	1,665	1,200	1,200
Funds Transfer In	3,594	2,642	3,500	3,500
Other	4,778	4,612	2,000	2,000
Endowment Draw	-	32,985	33,000	33,000
Total Revenue	346,547	405,637	359,900	385,100
Ministry Expense	48,880	113,397	107,892	150,327
Clergy Wage and Benefits				
Stewardship				
Pastoral Care				
Worship/Altar				
Administrative Expense	74,353	79,144	88,663	89,333
Office Wages and Benefits				
Office Supplies				
Telephone and Publicity				
Postage, Printing, & Newsletter				
Office Equip. Rental & Repairs				
Facilities Expense	111,911	107,500	101,187	103,303
Sexton Wages				
Utilities--Church & Rectory				
Taxes and Insurance				
Grounds and Maintenance--Church/Rectory				
Furniture/Equipment & Supplies				
Christian Education Expense	21,141	24,570	22,859	22,582
Director Wages & Benefits				
Youth & Adult Education				
School Expenses				
Music Expense	52,662	46,706	60,748	60,676
Directors/Section Leaders Wages				
Music Supplies				
Instrumentalists				
Ecumenical Support Expense	48,517	56,845	54,480	54,480
Diocesan Support				
Other Outreach				
Total Expenses	357,464	428,162	435,829	480,701
Surplus/(Deficit)	(10,917)	(22,525)	(75,929)	(95,601)

CHILDREN, YOUTH & FAMILY MINISTRY

SUMMER CAMP AT BELLWETHER FARM

Bellwether Farm summer camp is an opportunity for campers to immerse themselves in fun, engaging outdoor activities. These programs will seek to teach healthy social, nutritional, and environmental practices, while providing a safe context in which to encounter God's beautiful creation.

Campers will have an opportunity to learn about organic gardening, animal care, and creative cooking. They will also participate in traditional camp activities, including swimming, canoeing, arts and crafts, fishing, and field games. The Bellwether Farm staff is invested in the life of every camper, seeking to inspire future generations to become passionate leaders in the world around them.

Visit www.bellwetherfarm.com/register to register your child! Register by March 15 and enter promo code WORM to receive \$25 off.

THE WAY OF LOVE

"The Way of Love" has become a mantra of Michael B. Curry's episcopate as presiding bishop of the Episcopal Church. From the royal wedding to the 79th General Convention of the Episcopal Church and continuing today, all ages have been inspired and eager to "grow more deeply with Jesus Christ at the center of our lives, so we can bear witness to his way of love in and for the world."

The Very Best Day: The Way of Love for Children introduces the practices for a Jesus-centered life for children ages 3–10 and their families. Through accessible language and age-appropriate themes, it specifically addresses children and the importance of rhythm and practice in their lives as Christians, accompanied by Roger Hutchison's familiar and vibrant artwork. Through a cadence of words and colorful images, children will see how to Turn, Learn, Pray, Worship, Bless, Go, and Rest in daily life as a follower of Jesus. Acquiring such wisdom at an early age will benefit children (and the adults who love them) to learn these practices for a lifetime.

You will soon be able to find this book in our Sunday School Library!

Calling all High School Youth!

Deep inside, you know that you want to go to EYE - Episcopal Youth Event this summer! EYE only happens once every 3 years and I don't want you to miss out. The deadline for submitting an application to attend EYE was January 24th! Thanks be to God that I am pretty good friends with our Canon for Christian Formation so there is a possibility for an extension. Get your application in today! If you have any questions come and talk to me! -Imani

PROVINCIAL YOUTH GATHERING

February 28—March 1

February 28th through March 1st is Provincial Youth Gathering at Bellwether Farm. Come and make new friends! Open to middle and high school youth.

Meet youth from Province 5!

GETTING TO KNOW YOU... THE SENIOR CHOIR!

We will be introducing you to our Senior Choir members and sharing about a new member each month. This month we would love to introduce you to **Julia Burtscher**.

Justin Bays, Music Director

* * *

Julia has been with St. Michael's about 11 years. Her family joined when she was 12 and she stayed until the age of 18, then rejoined St. Michael's when she moved back to Toledo in 2014.

Julia started singing at the age of 8 when she joined St. Mark's youth Choir.

Julia chose to join St. Michael's Senior Choir because when she moved back to Toledo after living in other cities for 24 years she wanted to reconnect at St. Michael's. She had sung in the adult choir in junior high so it made sense to rejoin. Plus, Julia needed some musical culture in her life, and this was the way to start!

Julia listens to pop music. She's not proud of it, but is an absolute junkie for it. She also loves solo horn music, and classical symphonies, especially Beethoven and most Russian composers. She loves Post Modern Jukebox, too. It really depends on her mood. Additionally, she can't pick a favorite band or performer.

Julia has two felines as kids that are very spoiled and hilarious.

Julia is a program manager for GE Transportation — a Wabtec Company where she implements and supports software related to railroad operations; she is also the executive director of a non-profit organization, the International Horn Society.

When it comes to hobbies outside of singing, Julia is an avid quilter, cross-stitcher, and she plays her horn whenever possible. She plays horn with BGSU Horn Club which meets weekly and Natural Horns of Northwest Ohio club which meets sporadically.

NUTS & BOLTS

COMPLINE SERVICE EVERY WEDNESDAY AT 7PM

All are welcome at this Lay led service, usually using the New Zealand office of Compline. Please give it a try & attend as your schedule permits. Questions? Contact Scott or Susan Hendricks, David or Diane Braun, or George or Carol Shirk.

KNIT AND PRAY SHAWL MINISTRY

The Knit and Pray Shawl Ministry would like to welcome any other knitters or crocheters out there! They meet the second Tuesday of each month at 9:30 am in the Office Conference room. Join them February 11th. With questions, contact Anne Morris, 419-277-6449 or librarianne@bex.net.

EMBRACING EVANGELISM VIDEO SERIES AND RESOURCES

[January 23, 2020] This week, participants at the Rooted in Jesus conference in Atlanta, Georgia, were introduced to Embracing Evangelism, a new six-part evangelism video course provided by The Episcopal Church and Virginia Theological Seminary.

Each episode features teachings on Episcopal evangelism, class discussions and prompts, and exercises to help Episcopalians understand the ministry and call to evangelism.

The full *Embracing Evangelism* series consists of six videos, each of which includes participant and facilitator guides. The series works equally well as a daylong intensive course or a season's worth of adult education offerings.

Embracing Evangelism will be available for download in its entirety in Spring 2020. More information can be found at: episcopalchurch.org/embracingevangelism

BIBLE STUDY NEWS!

For the winter months, we will be combining our Men's and Women's Bible Studies. We will meet for fellowship, a light breakfast and Bible study on Fridays from 9 a.m. to 10 a.m. in the Commons Room. All are invited and guests are also welcome. Please join us! With questions, contact the church office.

HOUSEHOLD INFORMATION

We are updating our records and we're asking everyone to fill out a "Household Information Sheet". Copies are available on the hall and narthex tables. It is imperative that each member of our congregation fills this form out so we can have accurate and up-to-date records for everyone who attends St. Michael's. Thank you for your help!

ABSALOM JONES

The Wilma Ruth Combs Chapter of the Union of Black Episcopalians and The Diocese of Ohio

Absalom Jones Celebration

Sunday, February 16, 2020

4:00 p.m.

Trinity Cathedral, Cleveland

All are invited to this diocesan-wide event.

The Rev. Ronald C. Byrd, Sr., The Episcopal Church Missioner for Black Ministries will preach.

The Right Reverend Arthur B. Williams, Jr. will be the celebrant.

During February at St. Michael's, we will highlight the work of Black Episcopalians, including Deaconess Anna Alexander and Blessed Henry Beard Delany.

Absalom Jones

Founder of the African Episcopal Church of St. Thomas

The life and legacy of The Reverend Absalom Jones is a testament to the resilience of the human spirit, his faith, and his commitment to the causes of freedom, justice and self-determination. Absalom Jones was born into slavery in Sussex County, Delaware on November 6, 1746. During the 72 years of his life, he grew to become one of the foremost leaders among persons of African descent during the post-revolutionary period. In his younger years in Delaware, Absalom sought help to learn to read. When he was 16, his owner Benjamin Wynkoop brought him to

Philadelphia where he served as a clerk and handyman in a retail store. He was able to work for himself in the evenings and keep his earnings. In 1770, he married Mary Thomas and purchased her freedom. It was until 1784 that he obtained his own freedom through manumission.

During this period, he met Richard Allen, who became a life-long friend. In 1787 they organized the Free African Society as a social, political and humanitarian organization helping widows and orphans and assisting in sick relief and burial expenses. Jones and Allen were also lay preachers at St. George's Methodist Episcopal Church, Philadelphia, PA where their evangelistic efforts met with great success and their congregation multiplied ten-fold. As a result, racial tensions flared and ultimately they led an historic walk out from St. George's.

In 1792, under the dual leadership of Absalom Jones and Richard Allen, "The African Church" was organized as a direct outgrowth of the Free African Society. Both Jones and Allen wished to affiliate with the Methodists, but the majority of the congregation favored the Episcopal Church. Richard Allen withdrew with a part of the congregation to found Bethel Church (later, Mother Bethel African Methodist Episcopal Church). The African Church became The African Episcopal Church of St. Thomas with Absalom Jones as its Lay Reader and Deacon. In 1802, Jones was ordained by Bishop William White as the first African American Episcopal Priest. In 1797 and 1799 Absalom Jones, with other free Africans, presented tenable petitions to Congress and to the President of the United States opposing slavery. Two schools and supportive services for the Black community developed under his leadership.

Absalom Jones died on February 13, 1818 at his residence, 32 Powell Street, Philadelphia, PA. The February 13th Absalom Jones Feast Day was added to the Episcopal Church Calendar in 1973.

Source: <http://www.centerforracialhealing.org/about-absalom-jones.html>

FEBRUARY BIRTHDAYS

- | | |
|--------------------|---------------------|
| 5 Susan Gilbert | 18 Zach Hauck |
| 7 Nancy McDowell | Enna McBride |
| Todd Fruth | Emily Porter |
| Sarah Tuttle | |
| 11 Lauren Bailey | 21 John Kight |
| | Myles Waweru |
| 15 Dennis Kanfield | 22 Andrew Boesel |
| Leigh Rorick | |
| 16 Oliver Rorick | 25 Russell Troyan |
| | 29 Jonathan Day |
| | Mackenzie Francisco |

February birthday and anniversary blessings will be on February 9.

WE HOLD IN OUR PRAYERS...

Homebound: Isabelle Carter, Carolyn Cousino, Kay Marion, and Al Reiser.

Parishioners: Dick Aldinger, Elmer and Letty Haigh, Carol and Dennis Kanfield, Gayle Kurrelmeier, Jackie Moore, John, Jim Lindeen, Jim and Marion Boyer, Marilyn Palermo, Lindsay Smith, Lillian Spaulding, Peter Handwork, Puffin Coe and Nancy Loughlin.

***Family & Friends:** Nancy, Hunter, Julie, Katie, Beth, Brody, Ray, Pam, Nancy, Dick, Mary, Leland Ames, Didi Beckham, Dixie, Evelyn, Lee Gable, Joan, Jean, Karen, Lexi, Sandra, Salli and Dick Rohm, and Gloria Weller.

For those in harm's way: Michael, Ian Reinheimer, John P. Smith, Scott Sykes, and Russell

For those who have died: John Shelly, Jo Youngen

**Family and Friends remain on the prayer list for one month unless the Church Office is otherwise notified.*

FEED YOUR NEIGHBOR

Please donate nonperishable food items to support the local food bank. Drop off baskets are in the narthex and at the side entrance. They need fruit cocktail and canned peaches. Please bring your donations in sturdy bags to make transporting the food easier. *Thank you!*

NOTES FROM THE OFFICE

March Newsletter: Articles due February 15.

Please check in at the office when entering the building. It is helpful for the staff to know who is coming and going — so we do not lock anyone in or set the alarm on them.

Please schedule meetings at the church through the church office. All meetings should be written on the church office calendar. Just send us an e-mail or call! *Thank you!*

Updated Parish Directories are always available. Contact the office to request one.

When you are sick, hospitalized or in need of pastoral care, please notify the church office or Fr. Foster. Privacy laws prevent institutions from sharing such information. Also, the church office is happy to keep a record of your emergency contact info. should someone need to be contacted. In the event of a pastoral emergency after office hours, Fr. Foster Mays can be reached at: (419) 482-8383.

READINGS	DATE	SERVICE	ACOLYTES	ALTARGUILD	GREETERS	LECTORS & LEM	USHERS
Presentation of Our Lord	Sun. 2/2	8 a.m. HE		Charlotte Halloran		Cam Smith	
<i>Malachi 3:1-4</i>		9:45 a.m. HE	Emily Porter	Dee Becker	Tom & Becky Hauck	Rachel Schneider (L)	James Carlisle
<i>Hebrews 2:14-18</i>			Meredith Randall	Terri Ward		Mike Ward (L)	Kyle Randall
<i>Luke 2:22-40</i>			Grace Waweru			Julia Burtcher (P)	
<i>Psalms 84 or Psalm 24:7-10</i>						Jeff Boyer (TEM)	
5th Epiphany	Sun. 2/9	8 a.m. HE		Kay Gerhardinger		George Shirk	
<i>Isaiah 58:1-9a, [9b-12]</i>		9:45 a.m. HE	Charlotte DeRosa	Julia Burtcher	Annette Boice	Will Gerhardinger (L)	Jeff Smith
<i>1 Corinthians 2:1-12, [13-16]</i>			Mikayla Gomulinski	Barb Malkoski	Nancy Elzinga	Anne Morris (L)	Scott Hendricks
<i>Matthew 5:13-20</i>			John Kight			Dani Zoorob (P)	
<i>Psalms 112:1-9, (10)</i>						Bill Jenks (TEM)	
6th Epiphany	Sun. 2/16	8 a.m. HE		Karen Baker-Zepf		Vicki Creekmore	
<i>Deuteronomy 30:15-20 or Sirach 15:15-20</i>		9:45 a.m. HE	Anna Becker	Jano Nolette	Carol & Dennis Kanfield	Carol Nichols (L)	Mark Keleher
<i>1 Corinthians 3:1-9</i>			Sam Reszko	Sara Roberts	Larry & Carol Nichols	Al Stephens (L)	Edwina Ledgard
<i>Matthew 5:21-37</i>			Lucy Porter			Nate Keiper (P)	
<i>Psalms 119:1-8</i>						Laura Randall (TEM)	
Sunset House Service	Wed. 2/19	4 p.m. HE		Edwina Ledgard			
Last Epiphany	Sun. 2/23	8 a.m. HE		Karen Baker-Zepf		Carole Shirk	
<i>Exodus 24:12-18</i>		9:45 a.m. HE	William Becker	Penny Cobau-Smith	Jano Nolette	Joan O'Connell (L)	Nancy Lehmann
<i>2 Peter 1:16-21</i>			Mitchell Gomulinski	Laura Randall	Edwina Ledgard	Bill Jenks (L)	Mike Porter
<i>Matthew 17:1-9</i>			Nolan Walker			Anna Becker (P)	
<i>Psalms 2 or Psalm 99</i>						Ricky Becker (TEM)	
Ash Wednesday	Wed. 2/26	7 a.m. HE		Charlotte Halloran			
<i>Joel 2:1-2, 12-17</i>							
<i>or Isaiah 58:1-12</i>		10 a.m. HE		Edwina Ledgard			
<i>2 Corinthians 5:20b-6:10</i>							
<i>Matthew 6:1-6, 16-21</i>		7 p.m. HE	Will Gerhardinger	Kay Gerhardinger		Vivian Bork (L)	Scott Hendricks
<i>Psalms 103 or 103:8-14</i>			Walker Kight	Nancy Lehmann		Joe Gerhardinger (L)	Jeff Smith
			Myles Waweru				

FEBRUARY SERVICE SCHEDULE

St. Michael's in the Hills Episcopal Church
4718 Brittany Road
Toledo, Ohio 43615-2314

Phone: (419) 531-1616 Fax: (419) 531-9332

E-mail: office@lovelearnserve.org

Visit us on the web: www.lovelearnserve.org

Church Office Hours

Monday–Tuesday, 9 am to 2 pm

Wednesday–Friday, 9 am to 4 pm

*Closed for Lunch from 12-12:30pm

THE VESTRY

Julia Burtscher, *Senior Warden*

Dani Zoorob, *Junior Warden*

Class of 2021

David Braun
Julia Burtscher
James Carlisle
Barb Malkoski

Class of 2022

Nancy Elzinga
Kay Gerhardinger
Eboné Waweru
Dani Zoorob

Class of 2023

Jen DeBacker
Joe Myers
Carol Nichols
George Shirk

PARISH STAFF

Imani Driskell – Director of Children's, Youth and Family Ministry

Rebecca Park – Organist

Justin Bays – Director of Music

Michelle Knecht & Kim Schrinel – Administrative Assistants

Diane Reeves & Lisa Watson – Sextons

Gretchen Rohm – Financial Administrator

PARISH LEADERSHIP

The Rev. Foster Mays – Priest-in-Charge

Julia Burtscher – Senior Warden

Dani Zoorob – Junior Warden

John Graham – Treasurer

David Braun – Clerk