SAINT ANDREW'S EPISCOPAL CHURCH

MESSENGER

February 1, 2013

Volume 33, Number 5

February 3,2013
The Purification |
Presentation
(transferred)
Sexagesima

8:00 a.m. Holy Communion

9:20 a.m. Prayer Troop Service*

10:00 a.m. Holy Communion*

10:00 a.m.

Preschool & K Chapel*

10:30 a.m. Preschool & K Sunday School*

10:40 a.m. Grades 1-4 Sunday School*

11:15 a.m.

Grades 5-6 Sunday School*

11:15 a.m. Grades 7-9 Sunday School*

11:15 a.m. Grades 10-12 Sunday School*

11:15 a.m. Fellowship Sunday Celebration*

12:00 p.m.

Children's Choir*

12:00 p.m.
VBS Lunch & Planning Meeting*
Nursery
Sunday Scriptures

The Lectionary

Jeremiah 1:4-10 1 Corinthians 14:12b-20 Luke 4:21-32 or Luke 2:22-52 Psalm 71:1-17 or 71:1-6, 15-17

Thank You

by Jason Runnels, Choirmaster

As you well know, the Choir of St. Andrew's has been kindly requesting your support of our fast approaching trip to Salisbury, England. We have had some wonderful responses to the fundraisers that have occurred.

Our Thanksgiving Bake Sale went extremely well, most of the pies were gone before the church service let out. Of course, who doesn't like pie?

Our next big effort was the CD the choir recorded. We have been selling them for about two months and I know that many have bought copies for themselves and others. Not only does this help with the cost of the trip, but it also encourages the choir to consider additional recordings. This current project, The Highest Heavens, contains music unique to St. Andrew's like Chris Wilson's Centennial Preces and Responses, written for the Centennial Celebration Evensong from this past May. Also included was I Sought the Lord, a work commissioned by Nancy Komatsu, composed by Michelle Blumsack. Both of these works have been performed by the choir on multiple occasions and hold special meaning for our congregation. This project is also a great way to introduce your friends to St. Andrew's by way of the music. These are not works to be performed only in a concert setting but to be used within worship. The abilities of these composers to work within this duality speaks highly of their skills. We are fortunate to have them both in our program.

Our most recent event was the Evensong from two Sundays ago. The choir performed

some of the works that will be sung at Salisbury; in fact, all of the upcoming Evensongs will feature most of the music being prepared for that trip. We want you, the congregation, to come and experience the beauty of this choral service, but also the worship that we hope to present at such a prestigious cathedral, in the name of St. Andrew's as well as Christ.

An additional element that made this past service special was the guest ensemble, *Angelus*. Comprised of 6 high school girls, the group performed wonderful music that truly enhanced the service. From chant written by Hildegard von Bingen to the earthy tones of the Sacred Harp tradition, the group performed with skill and beauty. It was a pleasure having them with us and I am grateful to all of those that were able to join us. To help raise money for our trip, Dr. Dickson provided a wonderful dinner

Cont'd. on page 2

prepared by some of the women from Iglesia San Miguel. Many *Thank Yous* to them for their hard work and delicious food. The donations garnered from this dinner were given to the choir to help send us on our way to England. Thank you to everyone who graciously gave, your generosity means quite a lot to us!

We are slowly raising money for the trip but we are far from our goal. I would like to raise between one and two-thirds of our expenses, but this will take a lot of help from you. The cost to support one St. Andrew's chorister making the trip is approximately \$3,000. At this point in time we need to raise \$25,000 more. So I would like to invite you to our next fundraising event!

On **Saturday, February 9**, the Choir of St. Andrew's will present an *Italian dinner with musical entertainment*. Our own wonderful cook, Angie Felton, will be overseeing the preparation of the food so rest assured that it will be tasty. The entertainment for this evening will be music that is not often heard in a

church! The members of the choir will perform romantic songs from various musicals and operas. As you may or may not know, many of the singers in the choir have backgrounds in such areas and are highly skilled actors. Some of the selections may be humorous while others conjure fond memories of the past. Most importantly, our own Glenda Robinson, will be providing the ever important accompaniment in such stylish ways that you would be sorry to miss the smallest segment.

I hope that many of you are able to attend this event and thus further support the music program at St. Andrew's. There will be two separate dinners, each with a show: 5:30 pm and 7:30 pm.

Reservations can be made by **emailing Helen Doremus:** helendoremus@gmail.com or by calling the church at 332-3191. The cost of the dinner will be \$15 per person but the entertainment will be priceless. We look forward to seeing you on February 9th. Thank you for your support.

Treat Your Valentine to a Romantic Dinner & Show

Presented by the Saint Andrew's Church Choir

Enjoy an intimate three-course, homemade Italian dinner at your table for two while the soloists and chorus perform a selection of romantic serenades and show tunes.

Reservations now available for Saturday, February 9th, 2013 for thirty dollars a couple (fifteen a person).

Please indicate preference for either the 5:30pm or 7:30pm seating.

Please email helendoremus@gmail.com for more information or to reserve your table!

Proceeds benefit the 2013 St. Andrew's Choir England Trip.

Richard Clark

DISCIPLESHIP and DEVOTION: SIMPLE and LOW-KEY

A Remembrance by the Reverend Richard N. Clark

The following remembrance was offered by Saint Andrew's Director of Seniors' Ministries and Pastoral Care at the memorial service for Howard Johnston last Friday, which, as it happened, was the Feast of the Conversion of Saint Paul. To my regret, I was out of town and

had to lift Howard in remembrance elsewhere. Among the all-too-many deaths over which Saint Andrew's fellow parishioners have grieved of late, none (of course) is of any greater or lesser ultimate importance than any other. Earthly death is not the only leveler; by our baptism into the death and resurrection in Christ we are all equal before God in our adopted sonship. When I returned from Charleston and read the words that had been spoken at Howard's funeral, it seemed to me that they not only appropriately memorialized that devoted, conscientious and faithful saint, but equally provided a kind of definition of sainthood itself; and that the

readers of the "Messenger" should have the opportunity to read, mark, learn, and be encouraged spiritually by them as each and everyone of us follows in Howard's footsteps, and our Lord's.

William McKeachie

Nothing puts life into perspective like death. How quickly the years pass by. Even living into his 95th year, Howard's life falls into several brief segments: 24 years -- formative education; 20 years -- naval career; 18 years -- Department of Energy; 33 years -- retirement. In spite of how long and drawn out particular days or periods of time may have seemed in the moment, in retrospect few would think that, added together, they had taken too much time! Through all these years, in all these stages, many have known Howard to be an honorable man who determined what seemed his duty and did it; a committed man - committed in service to country, to church, to family and to friends; a quiet man not interested in calling attention to himself -

rather, giving of himself: summed up in the words the family used to describe the kind of funeral he would want - simple and low-key.

One could of course list his accomplishments: his impressive military and governmental service; his consistency of administrative and liturgical leadership in the church, perhaps above all the many ways we as individuals have benefited simply through his manner of living. But the most important and fundamental aspect of Howard's life from his own, personal perspective was his evident faith in God's love for him -- his conviction that his true hope lay not in his prestigious background or his impressive accomplishments or his knowledgeable service, but in the Lord. In this, what was true of Howard should be an inspiration for us all.

Saint Paul tells us that it is by inspiration of the Spirit that one perceives that God loves one as a father loves an adopted son -- one *chosen* by the father personally to be his own – and in faith returns

that love with trust and devotion and unswerving loyalty. By such inspiration, guidance, encouragement of the life-giving Spirit, one experiences and transcends the challenges that arise in this disordered world; for what life is without challenges

and obstacles, losses and pains that require constant attention and struggle? It is by the Spirit that one is able to persevere, and perseverance builds character, and character produces indomitable hope, hope that is not vain or empty and does not disappoint. Such hope is confident in the knowledge of the strong, amazing love of a fatherhood that is more than earthly. In this hope there is no fear or wavering, but a faithful son's confidence in the favor and goodness bestowed by adoption and grace, by his share in the mystical body of the incarnate Son Himself and by his status as an heir through

hope of God's everlasting Kingdom.

Such was Howard's life. What about our own? Do we know ourselves to be children of God -- whose worth is not because of some supposed virtues of our own, much less some fleeting accomplishment? Rather, our worth is because of the Father's own amazing character, that is, selfgiving love. Are we content to let go of trying to 'prove' ourselves and simply to receive that divine love, to rejoice in it, to praise *Him* for it, to worship *Him*, to glorify *Him*, to give thanks for *His* great glory?

We gather to release Howard to the larger life of God's own glory, knowing that God is doing better things for Howard than we can either desire or pray for; and to commit ourselves, as well, to a life of similar service, persevering in our confidence that, as we too journey to His Kingdom, His love for us is no different than His

love for Howard.

Howard's family suggest these familiar words of Gray's Elegy as a suitable and loving epitaph:

Here rests his head upon the lap of Earth, A youth to Fortune and to Fame unknown. Fair Science frown'd not on his humble birth, And Melancholy marked him for her own.

Large was his bounty, and his soul sincere, Heav'n did a recompense as largely send: He gave to Mis'ry all he had, a tear; He gain'd from Heav'n ('twas all his wish'd), a Friend.

No farther seek his merits to disclose Or draw his frailties from their dread abode (There they alike in trembling hope repose), The bosom of his Father and his God.

WOMEN'S MINISTRY

Your Ahhh! Moment

by Marsland Moncrief

The cover page headlines were captivating:

Your Ahhh! Moment A Practical Guide to Creating Inner Peace, A Saner Routine, and More Space for the Things you Love

The post script in the lower corner was just one more reassurance that I was ready to *sign up*!

The World's Best Jeans How to Look Leaner, Longer and 10 Pounds Lighter-Instantly!

More space for the things you love! "Here I am. Where do I sign up?"

We all know about those "ahhh moments", those peaceful pauses, those brief but restorative times, expected or unexpected. It could be that time of pause, pause from the daily grind, the end of the week...TGIF (thank goodness it is Friday); the final payments; the final exam; the suitcase that finally was able to close; the relaxing bath you longed for all day: the comfy chair; the head on the pillow or even being able to zip those jeans! What is your "ahhh moment"?

An "ahhh moment" can also be a time of discovery, of relief, of a face to face moment when you stop thinking about your havetos and focus instead on the things that lift your spirits and stir your soul. The above headlines had definitely received my attention. It was a discovery of sorts when I came face to face with the reality of what I had read. Sitting in my comfortable chair with several "todo" choices surrounding me I chose to turn on the morning news only to find that this particular day was referred to as *Blue Monday*. It was also National Hugging Day; Martin Luther King Day and the President's Inauguration. So what makes this a Blue Monday when there is so much celebration and hugging? Apparently one can often get the mid January blues when the winter temperatures set in. Add the arrival of the Christmas bills along with the resolutions that have not been met, and you have a Blue Monday. No Blue Monday for me as I had just discovered a source for "the world's best jeans headlined in my to-read pile next to the to-write pile next to the bible study to-review pile.

Should there be any doubt as to where one can find the practical guide for creating inner peace with a saner routine and more space for the things you love? Maybe the resolution to clear the piles of magazines had not been met nor was the resolution to have all holiday thank you notes completed by a certain date, but it can be certain there will be no *Blue Mondays* if one seeks the practical guide for inner peace, God's Word. God's Word is an "ahhh moment". God's Word will take your mind off the freezing temperatures, the incoming bills, the unmet resolutions and maybe the desire (temporarily) for those "skinny jeans".

Reviewing possible studies for the Women's Bible Study groups can produce that "ahhh moment". It is that moment when God makes it clear as to what our hearts are to hear. It is that

moment when one states, "Here I am. Sign me up." Last fall the women studied the Book of Jonah, Navigating a Life Interrupted. The study showed a man who did not want to leave his comfort zone and answer God's call to be a "light to others". One could say Jonah had to learn the hard way to have a willing and tender heart.

The study for this winter/spring is Kelly Minter's *Nehemiah*, *a heart that can be broken*. Unlike Jonah, Nehemiah has a heart that can be broken as is revealed in the first chapter. Nehemiah's compassion for the people of Jerusalem is overwhelming to the point of his leaving his comfort zone in the Persian palaces to help rebuild the walls of Jerusalem and the faith of the people.

The words of Nehemiah son of Hacaliah:

In the month of Kislev in the twentieth year, while I was in the citadel of Susa, Hanani, one of my brothers came from Judah with some other men, and I questioned them about the Jewish remnant that survived the exile, and also about Jerusalem.

They said to me, 'Those who survived the exile and are back in the province are in great trouble and disgrace. The wall of Jerusalem is broken down, and its gates have been burned with fire.'

When I heard these things, I sat down and wept. For some days I mourned and fasted and prayed before the God of heaven.

Nehemiah 1:1-4

Nehemiah inquired. He saw a need. He felt compassion. He prayed to God.

Do you have a heart that can be broken? What has God put into your heart to do, remain in your comfy "palace" or reach out to those whose walls and faith have broken down? Ask Him to give you a compassionate heart like His.

God, Here I am. Where do you want me to go? Sign me up.

Ahhh!

This could be your "ahhh" moment.

PLEASE JOIN THE THURSDAY MORNING WOMEN'S BIBLE STUDY

KELLY MINTER'S NEHEMIAH, A
HEART THAT CAN BREAK
THURSDAY MORNINGS
9:30-11:30
MONCRIEF HALL

Child care provided

CHILDREN'S MINISTRY

Jesus said, "I am the Light of the World..." John 8:12
by Judy Mayo

"Letting His Light Shine....."

As children, I'll bet many of you sang the song, "This little light of mine, I'm gonna let it shine, Let it shine, Let it shine, Let it shine, Let it shine"..... in Sunday School. This is not a great, traditional hymn of course, but there is lots to "ponder" packed in this simple praise song. Many of you probably remember that some of the verses go thus..... "Don't let Satan poof it out, I'm gonna let it shine....; All around the neighborhood, I'm gonna let it shine....; All around the whole wide world, I'm gonna let it shine....; Shine 'til Jesus comes again, I'm gonna let it shine....; Let it shine, Let it shine. Let it shine." In Preschool and K Sunday School, our memory verse for this past month has been John 8:12. Jesus said, "I am the light of the world. Whoever follows Me will never walk in darkness, but will have the light of life."

The Epiphany season is a season of "Light," when we emphasize how desperately the world needs the "Light of Christ," and how it is imperative that we share that LIGHT with others. Jesus is for all peoples and nations.... for "red, yellow, black, and white," as another children's song goes. Many of us will never go "around the whole wide world,".... though some doubtless will, but we all live in neighborhoods and mix with schoolmates, sports teammates, teachers, coaches, and other parents and grandparents all the time. Any of us can issue a friendly invitation to come to "church and Sunday School, or VBS, or events such as FX Family Nights, or special Lenten services, etc." at any time. Children always enjoy introducing a special friend in Sunday School. If one of the charges of the Epiphany season is to let "the light of Christ shine," we want to be as knowledgeable as possible about iust what that LIGHT is. What is the core of the Gospel (the Good News) of Jesus Christ? What are the most important, clear teachings of the four Gospels? For the remaining Sundays in the Epiphany season (February 3 and February 10), we shall look at Jesus' Sermon on the Mount (Matthew 5, 6, 7) and at several of the very important parables of our Lord. We shall also highlight several more of our Lord's healings and miracles as well, continuing our study from the past two weeks. Jesus Christ is Lord of all and King of all. The Son of Man is also the Son of God. Salvation comes through Him alone. Let HIS LIGHT shine through you (whatever age you are) as you reach out to others in

Many Thanks!

I wish to express deep thanks to our special guests and children's ministry workers from outside our parish who were with us this past Sunday, staffing our children's program, so that our faithful Sunday School teachers could be present for the important Annual Parish Meeting. Denise Mills and her daughters Bonnie and Andi, and Elaine Johnson and ther daughter Alison and and

son Taylor were wonderful with our young people! As very dedicated Christians, they taught our children in creative and engaging ways, and also provided special music, games, face painting, balloon sculptures, cookie decorating, etc. In addition, Melissa Pelton shopped for the children's lunch supplies, made lots of yummy sandwiches, and helped to organize and man the children's craft area. The children's area was hopping with activity during the Parish Meeting! Thanks so much to all those who made this possible!

VBS Lunch Planning Meeting

Sunday, February 3, 12:00 to 1:30 p.m.
Koslow Library (nursery provided)
Lunch for adults and children
Agenda: to brainstorm, pray, and plan for VBS 2013!
COME JOIN US! June is not very far away!

SHROVE TUESDAY MARDI GRAS PARTY!!

Tuesday, February 12, 6:00 to 8:00 p.m.
Great food, music, and festivity for all ages!
Lots of fun activities, booths, & prizes for our children!
Come celebrate, St. Andrew's style, before Lent begins!!
Come in costume or as yourself. Invite your friends!

Fabulous non-stop fun!

Looking Ahead: 2013 SPRING DISCO CLASS

Does one or more of these statements describe you?

- You've decided to make a commitment toj oin St. Andrew's and / or prepare for confirmation on May 5th.
- Vou are new to Anglican worship.
- You just started attending St. Andrew's and wonder about what makes our Parish unique.
- You're not ready to join St. Andrew's yet but want to learn more about what we believe.
- You have a child attending Confirmation class this year (and you're getting some questions you can't answer!).
- ♦ You're curious about the history and formation of the Church.
- ♦ You've been attending Church for years but find you have important questions you'd like to explore further.

For all these (and many other) reasons, the Rector's DISCO Class (short for "DISCOvery") is a **great opportunity!** The two-part class will meet from 8:30 am to 3:00 pm on **Saturday, March 16** and **Saturday, April 13** in a casual setting, with time to cover an array of topics of interest to every St. Andrew's Parishioner. Sunday mornings are usually so full and busy that we don't often have the chance to spend focused time in a small group setting for discussing matters of the faith and Anglican worship. And this is a special time to get to know your Rector *personally*. It's a great opportunity for learning, growth, connection with others, and great discussions.

The DISCO class addresses many weighty matters — from the important step of committing your life to Christ, to the history and heroes of the faith once delivered, the 39 Articles and the Creeds, and how the 1928 Book of Common Prayer guides our worship. Class members will also discuss some less weighty but important aspects of Anglican worship, like why and when we kneel, why the choir faces to the side and not toward the congregation, and what the "rood screen" is. You'll learn about foundational Christian doctrines that are non-negotiable; and you'll consider some other matters about which good Christians might disagree.

There are no "dumb questions". Dr. Dickson is highly approachable! You'll be strengthened in your faith, enriched in your worship, connected more closely with your Parish Family, and encouraged in ways you can become engaged more fully in Parish life.

Ready to sign up? Contact Caron Overbeek, <u>coverbeek@st-andrew.com</u>, 817.717.1017 who will advise you as to class details and the books you'll need. Nursery is available – just let her know your needs. Not sure yet if the class is right for you? Contact **Dr. Dickson**, bdickson@st-andrew.com. This is your opportunity! You'll be glad you took it.

Scout & Camp Fire Sunday February 10

On Sunday, February 10, we shall observe our annual Scout and Camp Fire Sunday at St. Andrew's. Jimmy Mitchell, our popular bagpiper, will be with us to help mark this day. The Boy Scouts, Girl Scouts, and Camp Fire USA were all begun within a year or so of each other, in the very early part of the 20th century. All have an interesting and colorful history, with deep roots here in Fort Worth and Tarrant County, and all emphasize love of God and country, honesty, integrity, good citizenship, community service, hard work, good health, survival skills, respect for others, and love for God's great outdoors. All are fine character-building organiza-

tions. We invite all those involved with these historic groups (as children, youth, and/or adults, either now or in past years) to wear your uniforms (or even just a scarf or belt) to church on February

10, and to come forward to be recognized in the 10:00 service. This will be a great day.

Camp Fire USA vice. This will be a great day.

Today's kids. Tomorrow's leaders.

PARTY

February 12 6:00 to 8:00 p.m. Moncrief Hall

FUN AND FESTIVITY FOR
ALL AGES !!!
A FAMILY EVENING!
HOMEGROWN ENTERTAINMENT!

å

FAT TUESDAY PANCAKES & THE GRILL CHEFS OF ST. ANDREW'S MEN'S GROUP BAR-B-Q

If you like, come in Mardi Gras attire.

We will crown a King & Queen!

Suggested Donation for supper: \$8 for adults, \$4 for children Nursery will be provided.

Jesus Calls Us...Outreach and Serving Opportunities A regular column featuring information about St. Andrew's Outreach and current Serving Opportunities

Reaching Out to Our Neighbors PARISH-WIDE COMMUNITY OUTREACH

"And Who Is My Neighbor?" ... This question is posed by the teacher of the law from the well-known text in Luke chapter 10 (verse 29). Jesus responds to his question with the parable of the "Good Samaritan", pointing out God's call to show mercy to those He brings across our path – whether across town on East Lancaster, in the next office down the hall, in the checkout line at the market, or next door on our block. Jesus then says, "You go, and do likewise" (Luke 10: 37).

During 2013, we plan to develop and coordinate opportunities to offer the WHOLE parish -- from children to seniors - ways to engage together as a Parish Family in reaching out to serve those in our community. St. Andrew's has traditionally carried out many kinds of outreach, and we hope to build upon that tradition, as well as organize new venues for service. We parishioners have many different gifts and talents. Working together to love and serve God's people brings us closer to each other and to the Lord. Get ready to engage!

Enjoy this sampling of photos, which may remind you of some of the wonderful service events in past years and possible venues for future outreach. (Notice the abundance of smiles!) Do you have an idea for a service opportunity where parishioners with different gifts and talents might serve together? Please contact me at nkomatsu@st-andrew.com, as we look ahead to community outreach in the coming year.

St. Andrew's members deliver Angel Tree gifts to H.O.P.E. Farm.

Parishioners host a Christmas Party for the ladies at UGM.

Young parishioners visit with firefighters at Station #2 down the street.

Project Growth at Feed By Grace offers skills and fellowship by teaming members of the homeless community with volunteers.

St. Andrew's lends a hand at Iglesia San Miguel's "Fe Viva Conference.

Going All In...

Therefore, my dear brothers, stand firm. Let nothing move you. Always give yourselves fully to the work of the Lord, because you know that your labor in the Lord is not in vain.

I Corinthians 15:58

Do all the good you can, by all the means you can, in all the ways you can, in all the places you can, at all the times you can, to all the people you can, as long as you can.

John Wesley

For this world is not our home;
we are looking forward to our everlasting
home in heaven...Don't forget to do good
and to share what you have.
Hebrews 13:14, 16

I judge all things only by the price they shall gain in eternity. John Wesley

(The wise men) bowed down and worshiped him. Then they opened their treasures and presented him with gifts of gold and of frankincense and of myrrh.

Matthew 2:11

God looks at the heart, not the hand, not the giver, not the gift.

Congratulations

to our new Vestry Members

Molly Bryant

Debbie Mitchell

Tim Watkins

Jim Rhea

...and to our Delegates

Hal Lambert
Judy Mayo
Marsland Moncrief
Paul Prater
Alann Sampson
Steve Waters

Thank you for agreeing to "go all in" with your time and talents!

THIS WEEK IN THE PARISH

Weekday Worship Schedule

Tuesday

10:00 a.m. Holy Communion

Thursday

7:00 a.m. Holy Communion

Daily Schedule

Monday, February 4

11:50 a.m. Don Anderson, Moncrief

Tuesday February 5

6:30 a.m. Men's Bible Study, Chapel &

Koslow

10:00 a.m. Holy Communion, Chapel

1:30 p.m. Staff Meeting, Koslow

7:30 pm. Altar Guild Meeting & dessert. Koslow

Wednesday, February 6

p.m. Rector's Bible Study, Postponed 12:00

p.m. FX Family Experience,* Moncrief 6:00

p.m. St. Andrew's Choir,* Choir Room 7:00

Thursday, February 7

7:00 a.m. Holy Communion, Chapel

a.m. Children's Latin Class, 9:30

Confirmation Room

9:30 a.m. Women's Morning Bible Study,* Moncrief, Koslow & McFarland

7:00 p.m. Greek Class, McFarland

11:30 p.m. Messenger Deadline

Friday, February 8

Saturday, February 9

5:30 p.m. Valentine's Day Dinner, *Moncrief*

7:30 p.m. Valentine's Day Dinner, *Moncrief*

Sunday, February 10

The Fifth Sunday after the Epiphany

Quinquagesima Scout & Camp Fire Sunday

8:00 a.m. Holy Communion, Chapel

a.m. Prayers for the Church,* Chapel 9:20

10:00 a.m. Morning Prayer,* Church

10:00 a.m. Preschool & K Chapel Service,

Children's Chapel

10:30 a.m. Preschool & K Sunday School,*

Preschool Area

10:40 a.m. Grades 1-4 Sunday School,*

Koslow & Elementary Area

11:15 a.m. Grades 5-6 Sunday School,*

Confirmation Room

11:15 a.m. Grades 7-9 Sunday School,*

Youth Lounge

11:15 a.m. Grades 10-12 Sunday School,*

Youth Café

11:15 a.m. Adult Education,* Moncrief

12:00 p.m. Children's Choir,* Choir Room

*Nursery provided

Prayer Troop Service

Please join us in the Chapel at 9:20 a.m. this Sunday, to pray for our troops.

February 3 **Betty Barnett** Harry Johnson, IV

Philip Murrin, Sr. February 4

Wavlon Ward Jason Runnels

Lizzie Sell

February 5

Geraldine Schmid Carly Creighton Robert Gallagher

February 6 Frank Goss

Don Goodwin Mary Parrack

Griffin Young February 7

Ben Harveson Vivian Sell

February 8

Thavi Louanlavong Mary Ellen Doherty Linda Austin

February 9

Don Duffield Janis Remme Scott Long

Mica Brown

Birth

Katherine Key Duke daughter of Mary & Jason Duke granddaughter of Lyn Dulaney niece of

Sally & John Stanton and Danielle & Paul Dulaney great-great niece of

Judy & Ted Mayo

January 22, 2013

Our Deepest Sympathy

on the death of

James Ralston Allison

father of Justin Allison (wife, Amanda) grandfather of Arthur Allison

January 14, 2013

The flowers for Sunday, February 3 are given to the glory of God at the Church altar in memory of John Foster Cranz

Our Deepest Sympathy

on the death of

Richard Howard Johnston, Jr.

husband of Priscilla Johnston

beloved husband, father, grandfather, and great-grandfather

January 22, 2013

Prayer Chain Requests:

Names may be submitted to Carrie Brent at **817-738-6496.** Permission should be obtained before submitting the name of someone other than oneself.

Saint Andrew's Episcopal Church 917 Lamar Street Ft. Worth, Texas 76102 817-332-3191, Fax: 817-332-9724 Email: church@st-andrew.com

SAINT ANDREW'S MESSENGER is published weekly, except bi-weekly during the summer and the week after Christmas, by St. Andrew's Parish. Periodical postage is paid at Fort Worth, TX. USPS 5898-90.

POSTMASTER: Send address changes to 917 Lamar Street Fort Worth TX 76102.

The Rt. Rev'd Jack L. Iker, D.D. Bishop The Rev'd Dr. R. William Dickson Rector The Rev'd Richard Clark Pastoral Care The Very Rev'd William N. McKeachie Vicar Kendall Felton Director of Youth Ministries Jason Runnels Choirmaster Glenda Robinson Organist Elisabeth Gray McKeachie Harpist Director of Children's Ministries Judy Mayo Marsland Moncrief Liaison to Women's Ministries Angie Felton Nursery Facilitator Peggy Rush Editor/Publications

Mission Statement

St. Andrew's Episcopal Church exists to worship God in the beauty of holiness and in Spirit and truth; to win the lost to Jesus Christ and disciple every believer; to equip and empower every member for ministry; and to spread God's kingdom through charitable, righteous works locally and globally.