

St. Timothy's Episcopal Church

432 Van Buren Street, Herndon, VA 20170

p: 703-437-3790 f: 703-787-9781

www.saint-timothys.org

Sunday, August 9, 2015

Eleventh Sunday after Pentecost

10:00 a.m.

Father Bradford A. Rundlett Photographer, Craig Dubishar

Sunday Services

8:00 a.m. Spoken Eucharist - Rite I
10:00 a.m. Choral Eucharist - Rite II

Opportunities for Children

10:00 a.m. Godly Play (*ages 3 & potty trained - grade 2*) - Room B1

Saint Timothy's Mission Statement

AS PEOPLE OF GOD, WE JOYFULLY WORSHIP GOD, SPREAD THE WORD OF GOD'S LOVE,
TREASURE ALL PEOPLE, AND SERVE OTHERS EVERYWHERE IN THE NAME OF JESUS CHRIST.

THEREFORE, WITH GOD'S HELP, WE: OPEN OUR DOORS TO EVERYONE,
OPEN OUR HEARTS IN WORSHIP, OPEN OUR EYES TO THE SPIRIT'S GIFTS,
AND OPEN OUR ARMS TO EMBRACE GOD'S WORK.

Information For Our First Time Guests

All children are welcome to stay with parents in the Sanctuary during worship. However, for parents of children ages 0-3 years who want nursery care, we have a well-equipped and professionally-staffed nursery at the end of the hall nearest the Sanctuary. Each child brought to the nursery is given a number; only the parents of the child can take the child from the nursery. If a parent is needed during worship, the child's number will appear (in red LED's) on the black panels beneath the hymn boards on both sides of the Chancel. Parents, please bring diapers, any snacks, and formula as needed for your child.

All baptized Christians are welcome to receive the Sacrament. If you have not been baptized, please come to the Altar rail for a blessing during Holy Communion (place your arms across your chest to signify your desire for a blessing). If you would like to be baptized, please speak with the clergy after the service. To receive Holy Communion, accept the bread in your hand and place it in your mouth, then sip wine from the Chalice when it is brought to you (guide the Chalice to your mouth please), or hold the bread, dip it in the wine when the chalice comes to you, and place the bread with wine in your mouth. If you are allergic to wheat or are gluten intolerant, please let the person serving bread know to give you a rice wafer.

Staff

Regular church office hours are 9 a.m. - 6 p.m. Monday - Thursday and 9 a.m. - 1 p.m. on Friday. If you would like to make an appointment to speak with a member of the clergy, feel free to call the office at 703.437.3790.

The Rev. Bradford A. Rundlett, Rector (x.11)

bradr@saint-timothys.org

The Rev. Mark A. Michael, Interim Rector (x.12)

markm@saint-timothys.org

Mrs. Christine Hoyle, Director of Children/Youth Ministries (x.17)

christineh@saint-timothys.org

Dr. Filippa Duke, Director of Music & Organist (x.16)

filippad@saint-timothys.org

Mr. Kevin Hamilton, Parish Administrator (x.10)

office@saint-timothys.org

Ms. Helen Guest, Director of Saint Timothy's Preschool

Preschool phone #: 703.437.4767

Ms. Alba Padilla & Ms. Maria Pariona, Nursery Attendants

Ms. Phyllis Hogan, Sexton **Ms. Josephine Martin, Assistant Sexton**

Vestry

Senior Warden – Keith Sinclair

Junior Warden – Robert Henry

Treasurer – Rick Wilson

Registrar – Rose Berberich

Brian Flusche

Larry Grantham

Hal Hallett

Stephanie Kenis

Bob Kimmel

Courtney King

Vilma Lemus

Ugo Nwachukwu

Nikki O'Malley

Genevieve Zetlan

Trustees

Tom McLenigan, Keith Sinclair, Deke Smith

Eleventh Sunday after Pentecost

Holy Baptism Of Grace Montgomery Schmidt

Holy Eucharist: Rite II

All hymns marked Hymnal are from the Hymnal 1982. Hymns that have an S in front of the number are located at the front of the 1982 hymnal. Hymns labeled WLP are from the green hymnal "Wonder, Love, and Praise."

Prelude

Zion's Wall

Aaron Copland

Nancy Miller, soprano

The Word of God

At the tolling of the bell, all stand.

Entrance Hymn

All creatures of our God and King

Hymnal 400

The Opening Acclamation

Celebrant Blessed be God: Father, Son, and Holy Spirit.

People *And blessed be his kingdom, now and for ever. Amen.*

Celebrant There is one Body and one Spirit;

People *There is one hope in God's call to us;*

Celebrant One Lord, one Faith, one Baptism;

People *One God and Father of all.*

The Collect of the Day

Celebrant The Lord be with you.

People *And also with you.*

Celebrant Let us pray.

Lord, you have apportioned to your people the manifold gifts of the Spirit: Grant amid the changes of the world that your Church may abide, and be strengthened in ministry through continuous outpouring of your gifts; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen.**

First Reading

Ecclesiastes 3:1-7; 7:8, 10, 13-14

For everything there is a season, and a time for every matter under heaven: a time to be born, and a time to die; a time to plant, and a time to pluck up what is planted; a time to kill, and a time to heal; a time to break down, and a time to build up; a time to weep, and a time to laugh; a time to mourn, and a time to dance; a time to throw away stones, and a time to gather stones together; a time to embrace, and a time to refrain from embracing; a time to seek, and a time to lose; a time to keep, and a time to throw away; a time to tear, and a time to sew; a time to keep silence, and a time to speak;

Better is the end of a thing than its beginning; the patient in spirit are better than the proud in spirit.

Do not say, "Why were the former days better than these?" For it is not from wisdom that you ask this.

Consider the work of God; who can make straight what he has made crooked?

In the day of prosperity be joyful, and in the day of adversity consider; God has made the one as well as the other, so that mortals may not find out anything that will come after them.

Reader The Word of the Lord.

People *Thanks be to God.*

Psalm 119:89-96 (*Sung by the choir*)

89 O LORD, your word is everlasting; it stands firm in the heavens.

90 Your faithfulness remains from one generation to another; you established the earth, and it abides.

91 By your decree these continue to this day, for all things are your servants.

92 If my delight had not been in your law, I should have perished in my affliction.

93 I will never forget your commandments, because by them you give me life.

94 I am yours; oh, that you would save me! for I study your commandments.

95 Though the wicked lie in wait for me to destroy me, I will apply my mind to your decrees.

96 I see that all things come to an end, but your commandment has no bounds.

The Second Lesson

2 Thessalonians 2:13-3:5

But we must always give thanks to God for you, brothers and sisters beloved by the Lord, because God chose you as the first fruits for salvation through sanctification by the Spirit and through belief in the truth. For this purpose he called you through our proclamation of the good news, so that you may obtain the glory of our Lord Jesus Christ. So then, brothers and sisters, stand firm and hold fast to the traditions that you were taught by us, either by word of mouth or by our letter.

Now may our Lord Jesus Christ himself and God our Father, who loved us and through grace gave us eternal comfort and good hope, comfort your hearts and strengthen them in every good work and word.

Finally, brothers and sisters, pray for us, so that the word of the Lord may spread rapidly and be glorified everywhere, just as it is among you, and that we may be rescued from wicked and evil people; for not all have faith. But the Lord is faithful; he will strengthen you and guard you from the evil one. And we have confidence in the Lord concerning you, that you are doing and will go on doing the things that we command. May the Lord direct your hearts to the love of God and to the steadfastness of Christ.

Pero nosotros siempre tenemos que dar gracias a Dios por ustedes, hermanos amados por el Señor, porque Dios los escogió para que fueran los primeros en alcanzar la salvación por medio del Espíritu que los hace santos y de la verdad en que han creído. Para esto los llamó Dios por medio del evangelio que nosotros anunciamos: para que lleguen a tener parte en la gloria de nuestro Señor Jesucristo. Así que, hermanos, sigan firmes y no se olviden de las tradiciones que les hemos enseñado personalmente y por carta. Que nuestro Señor Jesucristo mismo, y Dios nuestro Padre, que nos ha amado y nos ha dado consuelo eterno y esperanza gracias a su bondad, anime sus corazones y los mantenga a ustedes constantes en hacer y decir siempre lo bueno.

Por último, hermanos, oren por nosotros, para que el mensaje del Señor llegue pronto a todas partes y sea recibido con estimación, como sucedió entre ustedes. Oren también para que seamos librados de los hombres malos y perversos, porque no todos tienen fe. Pero el Señor es fiel, y él los mantendrá a ustedes firmes y los protegerá del mal. Y en el Señor tenemos confianza en que ustedes hacen y seguirán haciendo lo que les hemos ordenado. Que el Señor los ayude a amar como Dios ama y a tener en el sufrimiento la fortaleza de Cristo.

Reader The Word of the Lord. (Palabra del Señor.)

People **Thanks be to God. (Demos gracias a Dios.)**

Sequence Hymn

Christ is made the sure foundation

Hymnal 518

The Gospel

Matthew 25:31-40

Celebrant The Holy Gospel of our Lord Jesus Christ according to Matthew.

People *Glory to you, Lord Christ.*

“When the Son of Man comes in his glory, and all the angels with him, then he will sit on the throne of his glory. All the nations will be gathered before him, and he will separate people one from another as a shepherd separates the sheep from the goats, and he will put the sheep at his right hand and the goats at the left. Then the king will say to those at his right hand, ‘Come, you that are blessed by my Father, inherit the kingdom prepared for you from the foundation of the world; for I was hungry and you gave me food, I was thirsty and you gave me something to drink, I was a stranger and you welcomed me, I was naked and you gave me clothing, I was sick and you took care of me, I was in prison and you visited me.’ Then the righteous will answer him, ‘Lord, when was it that we saw you hungry and gave you food, or thirsty and gave you something to drink? And when was it that we saw you a stranger and welcomed you, or naked and gave you clothing? And when was it that we saw you sick or in prison and visited you?’ And the king will answer them, ‘Truly I tell you, just as you did it to one of the least of these who are members of my family, you did it to me.’”

Celebrant The Gospel of the Lord.

People *Praise to you, Lord Christ.*

Sermon

The Rev. Bradford A. Rundlett, *Rector*

Procession to the Font

O for a thousand tongues to sing

Hymnal 493

The Presentation and Examination of the Candidate

Parents and godparents please stand; the congregation may be seated.

Celebrant: The Candidates for Holy Baptism will now be presented.

Sponsors: I present *Grace Montgomery Schmidt* to receive the Sacrament of Baptism.

Celebrant: Will you be responsible for seeing that the child you present is brought up in the Christian faith and life?

Sponsors: I will, with God’s help.

Celebrant: Will you by your prayers and witness help this child to grow into the full stature of Christ?

Sponsors: I will, with God’s help.

Parents, and Godparents all respond to the following questions.

Celebrant: Do you renounce Satan and all the spiritual forces of wickedness that rebel against God?

Answer: I renounce them.

Question: Do you renounce the evil powers of this world which corrupt and destroy the creatures of God?

Answer: I renounce them.

Question: Do you renounce all sinful desires that draw you from the love of God?

Answer: I renounce them.

Question: Do you turn to Jesus Christ and accept him as your Savior?

Answer: I do.

Question: Do you put your whole trust in his grace and love?

Answer: I do.

Question: Do you promise to follow and obey him as your Lord?

Answer: I do.

The Celebrant addresses the congregation, saying: Will you who witness these vows do all in your power to support these persons in their life in Christ?

People: We will.

Celebrant: Then, standing together, let us all renew our baptismal covenant.

The Baptismal Covenant

Celebrant: Do you believe in God the Father?

People: I believe in God, the Father almighty, creator of heaven and earth.

Celebrant: Do you believe in Jesus Christ, the Son of God?

People: I believe in Jesus Christ, his only Son, our Lord. He was conceived by the power of the Holy Spirit and born of the Virgin Mary. He suffered under Pontius Pilate, was crucified, died, and was buried. He descended to the dead. On the third day he rose again. He ascended into heaven, and is seated at the right hand of the Father. He will come again to judge the living and the dead.

Celebrant: Do you believe in God the Holy Spirit?

People: I believe in the Holy Spirit, the holy catholic Church, the communion of saints, the forgiveness of sins, the resurrection of the body, and the life everlasting.

Celebrant: Will you continue in the apostles' teaching and fellowship, in the breaking of bread, and in the prayers?

People: I will, with God's help.

Celebrant: Will you persevere in resisting evil, and, whenever you fall into sin, repent and return to the Lord?

People: I will, with God's help.

Celebrant: Will you proclaim by word and example the Good News of God in Christ?

People: I will, with God's help.

Celebrant: Will you seek and serve Christ in all persons, loving your neighbor as yourself?

People: I will, with God's help.

Celebrant: Will you strive for justice and peace among all people, and respect the dignity of every human being?

People: I will, with God's help.

Prayers for the Candidates

Celebrant: Let us now pray for *Grace Montgomery* who is to receive the Sacrament of new birth.

Leader: Deliver this child, O Lord, from the way of sin and death.

People: Lord, hear our prayer.

Leader: Open her heart to your grace and truth.

People: Lord, hear our prayer.

Leader: Fill her with your holy and life-giving Spirit.

People: Lord, hear our prayer.

Leader: Keep her in the faith and communion of your holy Church.

People: Lord, hear our prayer.

Leader: Teach her to love others in the power of the Spirit.

People: Lord, hear our prayer.

Leader: Send her into the world in witness to your love.

People: Lord, hear our prayer.

Leader: Bring her to the fullness of your peace and glory.

People: Lord, hear our prayer.

Celebrant: Grant, O Lord, that all who are baptized into the death of Jesus Christ your Son, may live in the power of his resurrection, and look for him to come again in glory; who lives and reigns now and for ever. ***Amen.***

The congregation, candidate, and godparent(s) may be seated.

Thanksgiving over the Water

Celebrant: The Lord be with you.

People: And also with you.

Celebrant: Let us give thanks to the Lord our God.

People: It is right to give God thanks and praise.

Celebrant: We thank you, Almighty God, for the gift of water. Over it the Holy Spirit moved in the beginning of creation. Through it you led the children of Israel out of their bondage in Egypt into the land of promise.

In it your Son Jesus received the baptism of John and was anointed by the Holy Spirit as the Messiah, the Christ, to lead us, through his death and resurrection, from the bondage of sin into everlasting life.

We thank you, Father, for the water of Baptism. In it we are buried with Christ in his death. By it we share in his resurrection. Through it we are reborn by the Holy Spirit. Therefore in joyful obedience to your Son, we bring into his fellowship those who come to him in faith, baptizing them in the Name of the Father, and of the Son, and of the Holy Spirit.

The Celebrant touches the water:

Now sanctify this water, we pray you, by the power of your Holy Spirit, that these who here are cleansed from sin and born again, may continue forever in the risen life of Jesus Christ our Savior. To him, to you, and to the Holy Spirit, be all honor and glory, now and forever. ***Amen.***

The Baptism

Will the parents, godparents and candidate please come forward now; children in the congregation may also come forward.

Celebrant: Grace Montgomery, I baptize you in the Name of the Father, and of the Son, and of the Holy Spirit. ***Amen.***

Celebrant: Let us pray.

Heavenly Father, we thank you that by water and the Holy Spirit you have bestowed upon this your servant the forgiveness of sin, and have raised her to the new life of grace. Sustain her, O Lord, in your Holy Spirit. Give her an inquiring and discerning heart, the courage to will and to persevere, a spirit to know and to love you, and the gift of joy and wonder in all your works. ***Amen.***

Anointing her with Chrism in the sign of the cross the Priest says:

Grace Montgomery, you are sealed by the Holy Spirit in Baptism and marked as Christ's own forever.
Amen.

Celebrant: Let us welcome the newly baptized.

Celebrant and People: ***We receive you into the household of God. Confess the faith of Christ crucified, proclaim his resurrection, and share with us in his eternal priesthood.***

The Peace

Celebrant The peace of the Lord be always with you.

People And also with you.

Welcome & Announcements

The Ending Of a Pastoral Relationship

Rector: On the second day of January, 1994, I was inducted by Bishop Peter James Lee as rector of Saint Timothy's Episcopal Church. I have, with God's help and to the best of my abilities, exercised this trust, accepting its privileges and responsibilities.

After considerable prayer and listening, it is clear to me that my time as the Rector of Saint Timothy's Episcopal Church in Herndon, Virginia is complete, and God now calls for other gifts and experience to fulfill the wondrous plans God has for this church. I therefore acknowledge that at the end of this day, August 9, 2015, my tenure as Rector comes to an end. I offer my thanks for it has been a great honor and privilege to serve this Christian community- to help spread God's love and grace in this community and the word.

People: God, we now ask that you go with Father Brad and his family as they respond to your good will for them.

Prayers

People: O God, you have bound us together for a time as priest and people to work for the advancement of your kingdom in this place: We give you humble and hearty thanks for the ministry which we have shared in these years now past. (Silence)

We thank you for your patience with us despite our blindness and slowness of heart. We thank you for your forgiveness and mercy in the face of our many failures. (Silence)

Especially we thank you for your never-failing presence with us through these years, and for the deeper knowledge of you and of each other which we have attained. (Silence)

We thank you for those who have been joined to this part of Christ's family through baptism. We thank you for opening our hearts and minds again and again to your Word, and for feeding us abundantly with the Sacrament of the Body and Blood of your Son. (Silence)

Now, we pray, be with those who leave and with us who stay; and grant that all of us, by drawing ever nearer to you, may always be close to each other in the communion of your saints. All this we ask for the sake of Jesus Christ, your Son, our Lord. Amen.

The Offering

Celebrant "Walk in love, as Christ loved us and gave himself for us, an offering and sacrifice to God."
Ephesians 5:2

The Holy Communion

Offertory Anthem

How Blest are They

Richard Proulx

Saint Timothy's Adult Choir

Elizabeth Witter, clarinet

Evelyn Showalter, piano

The text is below for those who would like to follow along as the choir sings.

*How happy those who love the Lord and walk along His ways,
Their life of love they shall enjoy with blessings all their days.
The Lord looks down and blesses you from Sion's holy place,
Your children's children you shall see grow strong in health and grace.
The beauty of Jerusalem in this life you shall see,
Thus live all those who love the Lord.
Behold, how blest are they!*

- Psalm 128

Presentation Hymn

Come, thou almighty King

Hymnal 365

The Great Thanksgiving

Celebrant The Lord be with you.

People *And also with you.*

Celebrant Lift up your hearts.

People *We lift them to the Lord.*

Celebrant Let us give thanks to the Lord our God.

People *It is right to give God thanks and praise.*

Celebrant

It is right, and a good and joyful thing, always and everywhere to give thanks to you, Father Almighty, Creator of heaven and earth. For by water and the Holy Spirit you have made us a new people in Jesus Christ our Lord, to show forth your glory in all the world. Therefore we praise you, joining our voices with Angels and Archangels and with all the company of heaven, who for ever sing this hymn to proclaim the glory of your Name:

*Holy, holy, holy Lord, God of power and might,
heaven and earth are full of your glory.
Hosanna in the highest.
Blessed is he who comes in the name of the Lord.
Hosanna in the Highest.*

The people stand or kneel.

We give thanks to you, O God, for the goodness and love which you have made known to us in creation; in the calling of Israel to be your people; in your Word spoken through the prophets; and above all in the Word made flesh, Jesus, your Son. For in these last days you sent him to be incarnate from the Virgin Mary, to be the Savior and Redeemer of the world. In him, you have delivered us from evil, and made us worthy to stand before you. In him, you have brought us out of error into truth, out of sin into righteousness, out of death into life.

On the night before he died for us, our Lord Jesus Christ took bread; and when he had given thanks to you, he broke it, and gave it to his disciples, and said, "Take, eat: This is my Body, which is given for you. Do this for the remembrance of me."

After supper he took the cup of wine; and when he had given thanks, he gave it to them, and said, "Drink this, all of you: This is my Blood of the new Covenant, which is shed for you and for many for the forgiveness of sins. Whenever you drink it, do this for the remembrance of me."

Therefore, according to his command, O Father,

All We remember his death, we proclaim his resurrection, we await his coming in glory;

Celebrant

And we offer our sacrifice of praise and thanksgiving to you, O Lord of all; presenting to you, from your creation, this bread and this wine. We pray you, gracious God, to send your Holy Spirit upon these gifts that they may be the Sacrament of the Body of Christ and his Blood of the new Covenant. Unite us to your Son in his sacrifice, that we may be acceptable through him, being sanctified by the Holy Spirit. In the fullness of time, put all things in subjection under your Christ, and bring us to that heavenly country where, with Timothy and all your saints, we may enter the everlasting heritage of your sons and daughters; through Jesus Christ our Lord, the firstborn of all creation, the head of the Church, and the author of our salvation. By him, and with him, and in him, in the unity of the Holy Spirit all honor and glory is yours, Almighty Father, now and for ever. **AMEN.**

And now as our Savior Christ has taught us, we are bold to say,

All Our Father, who art in heaven, hallowed be thy Name, thy kingdom come, thy will be done, on earth as it is in heaven. Give us this day our daily bread. And forgive us our trespasses, as we forgive those who trespass against us. And lead us not into temptation, but deliver us from evil. For thine is the kingdom, and the power, and the glory, for ever and ever. Amen.

Breaking of the Bread

Celebrant Alleluia! Christ our Passover is sacrificed for us.

People Therefore let us keep the feast. Alleluia!

Fraction Anthem

Lamb of God

Hymnal S 163

Lamb of God, you take away the sins of the world: have mercy on us.

Lamb of God, you take away the sins of the world: have mercy on us.

Lamb of God, you take away the sins of the world: grant us peace.

Celebrant The Gifts of God for the People of God.

The Administration of Communion

Communion Hymns

I bind unto myself today

The church's one foundation

Love divine, all loves excelling

Take my life and let it be

O love, how deep, how broad, how high

Hymnal 370

Hymnal 525

Hymnal 657

Hymnal 707

Hymnal 448

Postcommunion Prayer

Celebrant Let us pray.

All Almighty God, we thank you for feeding us with the holy food of the Body and Blood of your Son, and for uniting us through him in the fellowship of your Holy Spirit. We thank you for raising up among us faithful servants of your Word and Sacraments. We thank you especially for the work of Fr. Brad Rundlett among us, and the presence of his family here. Grant that both he and we may serve you in the days ahead, and always rejoice in your glory, and come at length into your heavenly kingdom; through Jesus Christ our Lord. Amen.

The Blessing

May God, who has led us in the paths of justice and truth, lead us still, and keep us in his ways. **Amen.**

May God, whose Son has loved us and given himself for us, love us still, and establish us in peace. **Amen.**

May God, whose Spirit unites us and fills our hearts with joy, illumine us still, and strengthen us for the years to come. **Amen.**

And the blessing of God Almighty, the Father, the Son, and the Holy Spirit, be upon you and remain with you for ever. **Amen.**

Closing Hymn

A mighty fortress is our God

Hymnal 688

Dismissal

Celebrant Alleluia! Let us go forth in the name of Christ!

People Thanks be to God! Alleluia!

Postlude

Rondo in G major

Raynor Taylor

Music Copyright Acknowledgements

All rights reserved. Any music in today's bulletin is reprinted under One-License.net #A-721552.

Assisting in the Preparation and Conduct of Worship

Altar Guild

Bonnie Bunting, Judy Conroy, Emilia Mbonu, Kerrie Wilson

Counters

Pat McGibbon, Charlie Poandl

Ushers

8:00 a.m. Robin Mullet, Tom Rust

10:00 a.m. Jim Wallis, Allan Stanley, Emilia Mbonu, Chris James, Benjamin James, Megan James

Greeters

8:00 a.m. Pat Rhoads

10:00 a.m. Danny Wechtenhiser, Cindy Holland

Lay Eucharistic Ministers

8:00 a.m. Peter Horsfield, Ralph Tildon

10:00 a.m. Edna Whittick, Vilma Lemus, Jane Perry, Keith Sinclair, Michael Cook

Acolytes

10:00 a.m. Ike Mbonu, Sophia LaRe, Gustavo Bonilla, Alexis Guardado

Today's Altar Flowers Are Donated By...

The Saint Timothy's Church Family In Thanksgiving for Fr. Brad Rundlett's Ministry!

If you would like to remember a loved one who has departed this life, give thanks for family and friends, or celebrate a special anniversary by sponsoring the altar flowers on a particular Sunday, please complete a Flower Envelope or call the office at 703-437-3790.

thank
you!

Thank You for Making A Difference!

Thank you to... **Cele, Evan, Ethan, and Annemarie Rundlett** for sharing Father Brad with all of us for all of these years and for being an important part of the family of Saint Timothy's Episcopal Church!

Have someone you'd like to thank for contributing to St. Timothy's in some way? Send an email to thanks@saint-timothys.org with the person's name and what they did, and we will thank them in a future bulletin & eNews.

Do you need someone to talk to? Call a Stephen Minister!

Beth Hwoschinsky
703.450.8599

Peter Hwoschinsky
703.450.8599

Church Events @ St. Tim's This Week

Only ministry related events are listed. Visit www.saint-timothys.org and click on the calendar link to see the full calendar.

Day	Time	Event	Location
Sunday 8/9	8 & 10 a.m.	Holy Eucharist Services	Sanctuary
	9:15 a.m.	Summer Choir Rehearsal	Music Room
	12 p.m.	Retirement Celebration for Fr. Brad	Henry Hall
	7 p.m.	Estudios Biblicos <i>(en español)</i>	B1
Monday 8/10	7 p.m.	BSA Troop 159 Meeting	Henry Hall
	7 p.m.	Service Ministry Meeting	B1
Tuesday 8/11	7 p.m.	<i>VoCoSuM Meeting</i>	Kitchen
Wednesday 8/12	12:15 p.m.	Noonday Prayer	Sanctuary
Thursday 8/13	No Meetings Currently Scheduled		
Friday 8/14	No Meetings Currently Scheduled		
Saturday 8/15	8 a.m.	Finance Ministry Meeting	Upper Room
	9 a.m.	Acolyte Breakfast	Henry Hall
	9 a.m.	Altar Guild	Sanctuary, AG Rm, HH
	7 p.m.	La Asamblea	Sanctuary & HH
Sunday 8/16	8 & 10 a.m.	Holy Eucharist Services	Sanctuary
	9:15 a.m.	Summer Choir Rehearsal	Music Room
	7 p.m.	Estudios Biblicos <i>(en español)</i>	B1

Happy Happy Birthday To You!!!

- Sun. 8/9** Fr. Brad Rundlett, B.J. Nash, Ian Martin, Thomas Harmon
Mon. 8/10 Kara Bumbarly
Tue. 8/11 Raquel Hunt
Wed. 8/12 Danielle Bruno
Fri. 8/14 Jean Wright, William Wright, Alex Schuman, Kelly Schaefer, Cooper Schumann
Sat. 8/15 Mary Perry, Luke Hall,
Sun. 8/16 John Jensen, Max Fang-Weeden, Adolfo Serrano

Mission of St. Timothy's, Vestry Update

June Giving: \$52,972 Monthly Expenses: \$58,250 YTD Deficit: \$32,325

Monthly giving needed (Jul-Dec): \$63,637.

Please discuss any questions with a Vestry member. The next vestry meeting is scheduled for August 24 at 7:30 p.m. in B1.

General Announcements

Farewell Celebration for Father Brad Today at Noon in Henry Hall

Today we will have a farewell celebration for our beloved Rector, Father Brad, as he retires. This will be Father Brad's last Sunday as Rector at Saint Timothy's. The celebration will be held at noon in Henry Hall.

General Announcements *(Continued)*

You're Invited; Tonight at 7 p.m.!

You're invited to a recital of organ and vocal music at Christ the Redeemer Catholic Church in Sterling, VA. The directors of music of two area churches, Dr. Filippa Duke (St. Timothy's Episcopal Church, Herndon) and Claire Caruso (Christ the Redeemer Catholic Church, Sterling) will perform organ solo works, an organ duet, as well as accompanying solo soprano works. The recital will be tonight, Sunday, August 9, 2015, at 7 p.m. All are invited and the event is free of charge!

Welcome Home Sunday!

We invite everyone back after the summer to a congregational picnic to be held on Sunday, September 13 from 12:30 p.m. until 3 p.m. on the church grounds (*or inside if wet!*). This invitation is for members old and new, and visitors too! On August 16 a list will be displayed on the table outside the church office on which you may sign up to attend and contribute a small salad, side dish or dessert. There will be games and a small petting zoo for the children to enjoy. This is a chance to renew acquaintances and old friends while enjoying a hamburger or hot dog at the start of an exciting new time for St. Timothy's! Volunteers will be recruited to help with cooking and set up a little nearer the date. September 13 will coincide with the start of Godly Play and other Sunday activities, so please note the date and plan to be there! For further information please contact Jill Cox on 703-963-8251 or e-mail: jillcoxva@verizon.net.

Youth Bowling Night with Fr. Mark - August 23, 7-9 pm.

Come out to Bowl America to meet Fr. Mark and catch up with your youth group friends (for rising 6th - 12 grade youth). Bring money for bowling and snacks. We want everyone to participate, so if you need assistance contact Christine at christineh@saint-timothys.org.
Bowl America, 46940 Woodson Dr, Sterling, VA 20164

Saint Timothy's Viewpoint Book Club

St. Timothy's Viewpoint Book Club will read "Still Life With Bread Crumbs" by Anna Quindlen during August and intends to meet on Saturday, August 29 at 9:30 a.m. at Panera Bread, Elden Street, Herndon. Copies of the book are available from the book bag adjacent to the mailboxes outside the office at church or online from your local library etc. If you take a book, please be kind enough to leave your name on the attached list. For further information, please contact Jill Cox on 703-963-8251 or e-mail: jillcoxva@Verizon.net. All are welcome.

Acolyte/Parent Get-Together

If you are between the ages of 6 and 18 or if you are the parent of someone that age, this announcement is for you! St. Tim's is hosting an Acolyte Get-Together on Saturday, August 15 at 9 a.m. at St. Tim's. This will be a time of fellowship and fun – a chance to catch up with other acolytes/parents, as well as a chance for new kids/parents to find out about the Acolyte program. As you know, we are experiencing many changes at St. Tim's, and this means we are in need of even more great kids and parents to support our Sunday Services. No experience is needed, just a willingness to make our beautiful Sunday worship even more meaningful. So join us on Saturday, August 15 for fun, information, and fellowship! If you have any questions, please contact Cheryl Brock at Maggie.brock2@gmail.com or 571-228-6908.

General Announcements *(Continued)*

Backpack Drive Ends Today – Take advantage of Tax Free Shopping

Cornerstones, in cooperation with Kids R First, is collecting backpacks until August 9 for kids in need. School is out, and while children in our community are dreaming of fun-filled summer days, Cornerstones is working to ensure they are prepared for the academic year! A concerning number of families in our neighborhoods are unable to afford backpacks, school supplies, or other essential items to help a child be fully prepared to start school.

We can only accept newly purchased backpacks, and regret that we cannot take bags with wheels or corporate logos. Larger sized 25-30 liter size backpacks are preferred. Last year we reached our goal of 50 backpacks—so we have increased this year's goal to 65, but we need your donations! Tax free shopping is also ends today and Target, Costco and other stores have some great prices right now! Drop off your donations in Henry Hall anytime today and we will deliver all backpacks to Cornerstones on Monday. Please contact Jill Norcross, 703-587-4098 or jillnorcross@verizon.net with any questions. The Service Ministry appreciates your generosity in putting your faith to work.

Saint Timothy's Prayer List

Dave, Mabel, Melissa, Paige, Phyllis, Pam, Cheryl, Diane, Catherine, Matthew, Julie, Eric, Sandy, John, Doug, Grace, Sean, Natalie, Damion, Patricia, Ed, Lynn, Carrie, Dillon, William, Jesse, Carol, Ross, Anna, Drew, Charlotte, Michael, Jac, Pat, Tom, Mary, Patricia, Reese, Mike and Lisa, Nancy, Dora, Barbara, Pete & Emily and family, Pat, Anne, Dora, Barbara, Nancy, Tom, the family of Paul Powenski, Phyllis, Nadejda, Mikko, Nina, George, Elizabeth, Christopher, Jace, Maloney/LaRe families, Lynn, Claudine, Geoff, Rick, Margaret, John, Sally, Jim, Christine, Katie, Lilly, Cookie, Kathleen, Susie, Beth, Margaret, Beth and Joe, Evelyn, Joel, Eustace, Loy, Jerry, John, the Hannam family, Bruce, Nikki & family, Karen, Sarah, Micki, Ralph, Judy, Maria, Mr. & Mrs. Morgan, Lorna, Marie, John, Joni and Jamie and the family of Rose Morgan, David, Marty Burke, Sue, Dolores, Chris, Dr. Sakr, Emily, Christine, Jim, Sally, Jerry, Jeanne, Bill, Steve, Ruth, the family of Eric, Lois Shepherd, Milan, Debbie, Linda, Jean, Dale, the Coronado family, Daphne, Averill, Wayne, Margie, Barbara and family, Eric, Debbie, Phyllis, Fuller family, Horace, Dorothy, Laura, the Diaz Family, Muriel, and Annette.

Please Note: *To add a request please email Prayer@saint-timothys.org with the name of the person and prayer request. Please note, the request itself will only be placed on the list for the Pastoral Care Team to pray for; first names will be placed in the bulletin. If you do not have access to email, you can call the church office and leave your request with the Parish Administrator, 703.437.3790 x.10.*

Bulletin & eNews Submissions Reminder

Submissions for both the weekly bulletin and eNews are due Wednesdays by 9 a.m. of the week they are published unless otherwise communicated. If you would like to submit a church related announcement, you can email the Parish Administrator at office@saint-timothys.org. You will receive a reply email to confirm your submission was received.