

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, July 10, 2016

The Eighth Sunday after Pentecost

8 a.m.

Playing the Sanctuary Piano

Craig Dubishar, *Photographer*

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

The Daily Office (20 minutes) - Monday, Wednesday, Thursday, and Friday:

Morning Prayer- Friday at 8 a.m.

Evening Prayer- Mon., Wed., and Thurs. at 5 p.m.

Midweek Healing Eucharist: Wednesday @ 12:15 p.m.

Eucharist in Spanish (*Santa Eucharistia en español*): No service July 16. See announcements.

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. 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

Mr. Kevin Hamilton, *Director of Parish Operations* (x.10)

office@saint-timothys.org

Mr. Jay Foster, *Bookkeeper* (x. 13)

bookkeeper@saint-timothys.org

Mrs. Monica Despina, *Director of Saint Timothy's Preschool*

Preschool phone #: 703.437.4767

Mrs. Alba Padilla, Ms. Elba Peralta, *Nursery Attendants*

Ms. Taylor Poindexter, *Seminarian*

Vestry

Senior Warden – Robert Henry

Junior Warden – Genevieve Zetlan

Treasurer – Rick Wilson

Registrar – Rose Berberich

Hollis Colie

Larry Grantham

Hal Hallett

Duane Hartge

Stephanie Kenis

Bob Kimmel

Vilma Lemus

Susy Nixon

Eugene Nkomba

Bill Outerbridge

Trustees

Tom McLenigan, Keith Sinclair, Deke Smith

The Eighth Sunday after Pentecost

Holy Eucharist: Rite I

The Word of God

At the tolling of the bell, all stand.

The Opening Acclamation

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

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

The Collect for Purity

Almighty God, unto whom all hearts are open, all desires known, and from whom no secrets are hid: Cleanse the thoughts of our hearts by the inspiration of thy Holy Spirit, that we may perfectly love thee, and worthily magnify thy holy Name; through Christ our Lord. ***Amen.***

Summary of the Law

Hear what our Lord Jesus Christ saith: Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind. This is the first and great commandment. And the second is like unto it: Thou shalt love thy neighbor as thyself. On these two commandments hang all the Law and the Prophets.

Kyrie

Lord, have mercy upon us. ***Christ, have mercy upon us.*** Lord, have mercy upon us.

Gloria in Excelsis

Glory be to God on high, and on earth peace, good will towards men. We praise thee, we bless thee, we worship thee, we glorify thee, we give thanks to thee for thy great glory, O Lord God, heavenly King, God the Father Almighty. O Lord, the only-begotten Son, Jesus Christ; O Lord God, Lamb of God, Son of the Father, that takest away the sins of the world, have mercy upon us. Thou that takest away the sins of the world, receive our prayer. Thou that sittest at the right hand of God the Father, have mercy upon us. For thou only art holy; thou only art the Lord; thou only, O Christ, with the Holy Ghost, art most high in the glory of God the Father. Amen.

The Collect of the Day

Celebrant The Lord be with you.

People ***And with thy spirit.***

Celebrant Let us pray.

O Lord, we beseech thee mercifully to receive the prayers of thy people who call upon thee, and grant that they may both perceive and know what things they ought to do, and also may have grace and power faithfully to fulfill the same; through Jesus Christ our Lord, who liveth and reigneth with thee and the Holy Spirit, one God, now and for ever. ***Amen.***

The Lessons

A Reading from Deuteronomy 30:9-14

Moses said to the people of Israel, "The Lord your God will make you abundantly prosperous in all your undertakings, in the fruit of your body, in the fruit of your livestock, and in the fruit of your soil.

For the Lord will again take delight in prospering you, just as he delighted in prospering your ancestors, when you obey the Lord your God by observing his commandments and decrees that are written in this book of the law, because you turn to the Lord your God with all your heart and with all your soul.

“Surely, this commandment that I am commanding you today is not too hard for you, nor is it too far away. It is not in heaven, that you should say, ‘Who will go up to heaven for us, and get it for us so that we may hear it and observe it?’ Neither is it beyond the sea, that you should say, ‘Who will cross to the other side of the sea for us, and get it for us so that we may hear it and observe it?’ No, the word is very near to you; it is in your mouth and in your heart for you to observe.”

Reader The Word of the Lord.

People Thanks be to God.

Psalm 25:1-9

1 To you, O Lord, I lift up my soul; my God, I put my trust in you; let me not be humiliated, nor let my enemies triumph over me.

2 Let none who look to you be put to shame; let the treacherous be disappointed in their schemes.

3 Show me your ways, O Lord, and teach me your paths.

4 Lead me in your truth and teach me, for you are the God of my salvation; in you have I trusted all the day long.

5 Remember, O Lord, your compassion and love, for they are from everlasting.

6 Remember not the sins of my youth and my transgressions; remember me according to your love and for the sake of your goodness, O Lord.

7 Gracious and upright is the Lord; therefore he teaches sinners in his way.

8 He guides the humble in doing right and teaches his way to the lowly.

9 All the paths of the Lord are love and faithfulness to those who keep his covenant and his testimonies.

A Reading from Colossians 1:1-14

Paul, an apostle of Christ Jesus by the will of God, and Timothy our brother, To the saints and faithful brothers and sisters in Christ in Colossae: Grace to you and peace from God our Father.

In our prayers for you we always thank God, the Father of our Lord Jesus Christ, for we have heard of your faith in Christ Jesus and of the love that you have for all the saints, because of the hope laid up for you in heaven. You have heard of this hope before in the word of the truth, the gospel that has come to you. Just as it is bearing fruit and growing in the whole world, so it has been bearing fruit among yourselves from the day you heard it and truly comprehended the grace of God. This you learned from Epaphras, our beloved fellow servant. He is a faithful minister of Christ on your behalf, and he has made known to us your love in the Spirit.

For this reason, since the day we heard it, we have not ceased praying for you and asking that you may be filled with the knowledge of God’s will in all spiritual wisdom and understanding, so that you may lead lives worthy of the Lord, fully pleasing to him, as you bear fruit in every good work and as you grow in the knowledge of God. May you be made strong with all the strength that comes from his glorious power, and may you be prepared to endure everything with patience, while joyfully giving thanks to the Father, who has enabled you to share in the inheritance of the saints in the light.

He has rescued us from the power of darkness and transferred us into the kingdom of his beloved Son, in whom we have redemption, the forgiveness of sins.

Reader The Word of the Lord.

People ***Thanks be to God.***

Holy Gospel; Luke 10:25-37

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

People ***Glory be to thee, O Lord.***

Just then a lawyer stood up to test Jesus. "Teacher," he said, "what must I do to inherit eternal life?" He said to him, "What is written in the law? What do you read there?" He answered, "You shall love the Lord your God with all your heart, and with all your soul, and with all your strength, and with all your mind; and your neighbor as yourself." And he said to him, "You have given the right answer; do this, and you will live."

But wanting to justify himself, he asked Jesus, "And who is my neighbor?" Jesus replied, "A man was going down from Jerusalem to Jericho, and fell into the hands of robbers, who stripped him, beat him, and went away, leaving him half dead. Now by chance a priest was going down that road; and when he saw him, he passed by on the other side. So likewise a Levite, when he came to the place and saw him, passed by on the other side. But a Samaritan while traveling came near him; and when he saw him, he was moved with pity. He went to him and bandaged his wounds, having poured oil and wine on them. Then he put him on his own animal, brought him to an inn, and took care of him. The next day he took out two denarii, gave them to the innkeeper, and said, 'Take care of him; and when I come back, I will repay you whatever more you spend.' Which of these three, do you think, was a neighbor to the man who fell into the hands of the robbers?" He said, "The one who showed him mercy." Jesus said to him, "Go and do likewise."

Celebrant The Gospel of the Lord.

People ***Praise be to thee, Lord Christ.***

Sermon

The Rev. Mark Michael, *Interim Rector*

The Nicene Creed

I believe in one God,

the Father Almighty,

maker of heaven and earth,

and of all things visible and invisible;

And in one Lord Jesus Christ,

the only-begotten Son of God,

begotten of his Father before all worlds,

God of God, Light of Light, very God of very God, begotten, not made,

being of one substance with the Father; by whom all things were made;

who for us men and for our salvation came down from heaven,

and was incarnate by the Holy Ghost of the Virgin Mary, and was made man;

and was crucified also for us under Pontius Pilate;

he suffered and was buried;

*and the third day he rose again according to the Scriptures, and ascended into heaven,
and sitteth on the right hand of the Father;
and he shall come again, with glory, to judge both the quick and the dead;
whose kingdom shall have no end.*

*And I believe in the Holy Ghost the Lord, and Giver of Life,
who proceedeth from the Father and the Son;
who with the Father and the Son together is worshiped and glorified;
who spake by the Prophets.
And I believe one holy Catholic and Apostolic Church;
I acknowledge one Baptism for the remission of sins;
and I look for the resurrection of the dead, and the life of the world to come. Amen.*

The Prayers of the People

Leader Let us pray for the whole state of Christ's Church and the world.

Almighty and everliving God, who in thy holy Word hast taught us to make prayers, and supplications, and to give thanks for all men: Receive these our prayers which we offer unto thy divine Majesty, beseeching thee to inspire continually the Universal Church with the spirit of truth, unity, and concord; and grant that all those who do confess thy holy Name may agree in the truth of thy holy Word, and live in unity and godly love.

Give grace, O heavenly Father, to all bishops and other ministers especially to Michael, Shannon, Susan, and Ted, that they may, both by their life and doctrine, set forth thy true and lively Word, and rightly and duly administer thy holy Sacraments.

And to all thy people give thy heavenly grace, and especially to this congregation here present; that, with meek heart and due reverence, they may hear and receive thy holy Word, truly serving thee in holiness and righteousness all the days of their life.

We beseech thee also so to rule the hearts of those who bear the authority of government in this and every land, especially Barack our president, Terry our governor, and Lisa our mayor, that they may be led to wise decisions and right actions for the welfare and peace of the world.

Open, O Lord, the eyes of all people to behold thy gracious hand in all thy works, that, rejoicing in thy whole creation, they may honor thee with their substance, and be faithful stewards of thy bounty.

And we most humbly beseech thee, of thy goodness, O Lord, to comfort and succor all those who, in this transitory life, are in trouble, sorrow, need, sickness, or any other adversity,

And we also bless thy holy Name for all thy servants departed this life, in thy faith and fear beseeching thee to grant them continual growth in thy love and service, and to grant us grace so to follow the good examples of Saint Timothy and all thy saints, that with them we may be partakers of thy heavenly kingdom.

Grant these our prayers, O Father, for Jesus Christ's sake, our only Mediator and Advocate.

The Prayer For Our Rector Search

Heavenly Father, thank you for your infinite blessings and for making us instruments of your holy work during this time of renewal and discernment, as we prepare to welcome our new Rector to St. Timothy's.

Holy Spirit, thank you for guiding, inspiring and strengthening us so that we may glorify God through our work. Open our hearts to one another in God's love, patience and joy during this time of spiritual growth and decision.

Lord Jesus, thank you for keeping us united in your grace, hope and love as we minister to each other during our time of transition. Grant us faith to appreciate one another and shepherd us toward your will in selecting a new Rector.

We are most grateful for the grace of the Lord Jesus Christ, the love of God and the fellowship of the Holy Spirit. Amen

Confession of Sin

Celebrant Let us humbly confess our sins unto Almighty God.

Almighty God, Father of our Lord Jesus Christ, maker of all things, judge of all men: We acknowledge and bewail our manifold sins and wickedness, which we from time to time most grievously have committed, by thought, word, and deed, against thy divine Majesty, provoking most justly thy wrath and indignation against us.

We do earnestly repent, and are heartily sorry for these our misdoings; the remembrance of them is grievous unto us, the burden of them is intolerable. Have mercy upon us, have mercy upon us, most merciful Father; for thy Son our Lord Jesus Christ's sake, forgive us all that is past; and grant that we may ever hereafter serve and please thee in newness of life, to the honor and glory of thy Name; through Jesus Christ our Lord. Amen.

Absolution

Celebrant Almighty God, our heavenly Father, who of his great mercy hath promised forgiveness of sins to all those who with hearty repentance and true faith turn unto him, have mercy upon you, pardon and deliver you from all your sins, confirm and strengthen you in all goodness, and bring you to everlasting life; through Jesus Christ our Lord. **Amen.**

The Comfortable Words

Hear the Word of God to all who truly turn to him.

This is a true saying, and worthy of all men to be received, that Christ Jesus came into the world to save sinners. *1 Timothy 1:15*

If any man sin, we have an Advocate with the Father, Jesus Christ the righteous; and he is the perfect offering for our sins, and not for ours only, but for the sins of the whole world. *1 John 2:1-2*

The Peace

Celebrant The peace of the Lord be always with you.

People *And with thy spirit.*

Welcome & Announcements

The Offering

Celebrant "Unto thee, O Lord, will I lift up my soul; my God, I have put my trust in thee; O let me not be confounded, neither let mine enemies triumph over me, for all they that trust in thee shall not be ashamed." *Ps. 25:1,2*

The Holy Communion

The Great Thanksgiving

Celebrant The Lord be with you.

People ***And with thy spirit.***

Celebrant Lift up your hearts.

People ***We lift them to the Lord.***

Celebrant Let us give thanks unto our Lord God.

People ***It is meet and right so to do.***

Celebrant It is very meet, right, and our bounden duty, that we should at all times, and in all places, give thanks unto thee, O Lord, holy Father, almighty, everlasting God. Through Jesus Christ our Lord; who on the first day of the week overcame death and the grave, and by his glorious resurrection opened to us the way of everlasting life. Therefore with Angels and Archangels, and with all the company of heaven, we laud and magnify thy glorious Name; evermore praising thee, and saying,

The Sanctus

Celebrant and People: ***Holy, holy, holy, Lord God of Hosts:***

Heaven and earth are full of thy glory. Glory be to thee, O Lord Most High.

Benedictus

Celebrant and People: ***Blessed is he that cometh in the name of the Lord. Hosanna in the highest.***

The people stand or kneel.

All glory be to thee, Almighty God, our heavenly Father, for that thou, of thy tender mercy, didst give thine only Son Jesus Christ to suffer death upon the cross for our redemption; who made there, by his one oblation of himself once offered, a full, perfect, and sufficient sacrifice, oblation, and satisfaction, for the sins of the whole world; and did institute, and in his holy Gospel command us to continue, a perpetual memory of that his precious death and sacrifice, until his coming again.

For in the night in which he was betrayed, he took bread; and when he had given thanks, he brake it, and gave it to his disciples, saying, "Take, eat, this is my Body, which is given for you. Do this in remembrance of me."

Likewise, after supper, he took the cup; and when he had given thanks, he gave it to them, saying, "Drink ye all of this; for this is my Blood of the New Testament, which is shed for you, and for many, for the remission of sins. Do this, as oft as ye shall drink it, in remembrance of me."

Wherefore, O Lord and heavenly Father, according to the institution of thy dearly beloved Son our Savior Jesus Christ, we, thy humble servants, do celebrate and make here before thy divine Majesty, with these thy holy gifts, which we now offer unto thee, the memorial thy Son hath commanded us to make; having in remembrance his blessed passion and precious death, his mighty resurrection and glorious ascension; rendering unto thee most hearty thanks for the innumerable benefits procured unto us by the same.

And we most humbly beseech thee, O merciful Father, to hear us; and, of thy almighty goodness, vouchsafe to bless and sanctify, with thy Word and Holy Spirit, these thy gifts and creatures of bread and wine; that we, receiving them according to thy Son our Savior Jesus Christ's holy institution, in remembrance of his death and passion, may be partakers of his most blessed Body and Blood.

And we earnestly desire thy fatherly goodness mercifully to accept this our sacrifice of praise and thanksgiving; most humbly beseeching thee to grant that, by the merits and death of thy Son Jesus Christ, and through faith in his blood, we, and all thy whole Church, may obtain remission of our sins, and all other benefits of his passion.

And here we offer and present unto thee, O Lord, our selves, our souls and bodies, to be a reasonable, holy, and living sacrifice unto thee; humbly beseeching thee that we, and all others who shall be partakers of this Holy Communion, may worthily receive the most precious Body and Blood of thy Son Jesus Christ, be filled with thy grace and heavenly benediction, and made one body with him, that he may dwell in us, and we in him.

And although we are unworthy, through our manifold sins, to offer unto thee any sacrifice, yet we beseech thee to accept this our bounden duty and service, not weighing our merits, but pardoning our offenses, through Jesus Christ our Lord;

By whom, and with whom, in the unity of the Holy Ghost, all honor and glory be unto thee, O Father Almighty, world without end. **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.

The Fraction

Celebrant Alleluia! Christ our Passover is sacrificed for us.

People **Therefore let us keep the feast. Alleluia**

Agnus Dei

O Lamb of God, that takest away the sins of the world, have mercy upon us.

O Lamb of God, that takest away the sins of the world, have mercy upon us.

O Lamb of God, that takest away the sins of the world, grant us thy peace.

Prayer of Humble Access

We do not presume to come to this thy Table, O merciful Lord, trusting in our own righteousness, but in thy manifold and great mercies. We are not worthy so much as to gather up the crumbs under thy Table. But thou art the same Lord whose property is always to have mercy. Grant us therefore, gracious Lord, so to eat the flesh of thy dear Son Jesus Christ, and to drink his blood, that we may evermore dwell in him, and he in us. Amen.

The Administration of Communion

Celebrant The Gifts of God for the People of God. Take them in remembrance that Christ died for you, and feed on him in your hearts by faith, with thanksgiving.

Postcommunion Prayer

Celebrant Let us pray.

Almighty and everliving God, we most heartily thank thee for that thou dost feed us, in these holy mysteries, with the spiritual food of the most precious Body and Blood of thy Son our Savior Jesus Christ; and dost assure us thereby of thy favor and goodness towards us; and that we are very members incorporate in the mystical body of thy Son, the blessed company of all faithful people; and are also heirs, through hope, of thy everlasting kingdom. And we humbly beseech thee, O heavenly Father, so to assist us with thy grace, that we may continue in that holy fellowship, and do all such good works as thou hast prepared for us to walk in; through Jesus Christ our Lord, to whom, with thee and the Holy Ghost, be all honor and glory, world without end. Amen.

Farewell and Godspeed

The Borosky Family is leaving our congregation, and we wish to bid them farewell.

The Celebrant says:

In Holy Baptism our Lord Jesus Christ received you and made you a member of His Church. When you came to this congregation, we rejoiced to receive you into our fellowship in the Gospel.

In this community of faith you have heard the proclamation of God's Word, which reveals His loving purpose for you and for all creation. You have been nourished at Christ's Altar and called to be a witness to the Gospel. God has blessed you in this fellowship and he has blessed us through you.

We encourage you to continue to receive and share God's gifts as a worker with us in the kingdom of God.

Those leaving kneel at the Altar Rail.

Celebrant Let us pray.

All Eternal God, we thank you for the Borosky Family and for our life together in this congregation and community. As they have been a blessing to us, now send them forth to be a blessing to others, through Jesus Christ our Lord. Amen.

The Blessing

The peace of God, which passeth all understanding, keep your hearts and minds in the knowledge and love of God, and of His Son, Jesus Christ our Lord; and the blessing of God Almighty, the Father, the Son, and the Holy Ghost be amongst you, and remain with you always. ***Amen.***

Dismissal

Celebrant Let us go forth into the world, rejoicing in the power of the Spirit. Alleluia!

People Thanks be to God! Alleluia!

Assisting in the Preparation and Conduct of Worship

Altar Guild		Bobbe Duquette, Linda, Maria Lawalt, Mary McLenigan, Stephanie Wolo, Sandy Wright
Counters		Pat McGibbon, Charlie Poandl
Ushers	8 a.m.	Tom Rust, Bill Outerbridge
	10 a.m.	Chris James, Jim McKinney
Greeters	8 a.m.	Jeanne Bennett
	10 a.m.	Deke Smith, Muriel Turner
Lay	8 a.m.	Ralph Tildon, Diane Miller
Eucharistic Ministers	10 a.m.	Dave Parker, Duncan Hutchison, Adaku Nwachukwu, Laura Dendtler, Bill Odio, Keith Sinclair, Danny Wechtenhiser
Acolytes	10 am.	Philip Michael, Sara Zetlan

Today's Altar Flowers are Given by... *the People of God to the Glory of God!*

Would you like to remember a loved one who has departed this life, give thanksgiving for family & friends, or celebrate a special anniversary by sponsoring the altar flowers on a particular Sunday? Please complete a Flower Envelope or call the office, 703.437.3790.

Thank You for Making A Difference!

Thank you to **All of our Vacation Bible School Volunteers** for the beautiful work you are about to be a part of this coming week, as you help share the love of Christ with children. Your efforts will create waves of grace well into the future.

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

Last names M - R please bring treats for Coffee Hour on July 17.

We need your help to make our coffee hour a success. Please bring in a treat, pastry, or snack to share with others. Simply place whatever you've brought on the table in Henry Hall before you head into the service.

Upcoming: Last Names **S - Z** on July 24.

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 7/10	8 & 10 a.m.	Holy Eucharist	Sanctuary
	9:20 a.m.	Summer Choir Rehearsal	Music Room
	9:00 a.m.	Wisdom in Transition Class	Upper Room
	9:15 a.m.	Dungannon Info Meeting	A3
	11:30 a.m.	VBS Volunteer Meeting & Decorating	Henry Hall / Narthex
Monday 7/11	9:30 - 12 p.m.	Vacation Bible School	Starts in Sanctuary
	5 p.m.	Evening Prayer	Sanctuary
	7 p.m.	Service Ministry Meeting	B1
Tuesday 7/12	9:30 - 12 p.m.	Vacation Bible School	Starts in Sanctuary
	5 p.m.	Evening Prayer	Sanctuary
	7 p.m.	Preschool Board Meeting	B1
Wednesday 7/13	9:30 - 12 p.m.	Vacation Bible School	Starts in Sanctuary
	12:15 p.m.	Healing Prayer / Eucharist Service	Sanctuary
	5 p.m.	Evening Prayer	Sanctuary
	7:30 p.m.	Vestry Meeting	B1
Thursday 7/14	9:30 - 12 p.m.	Vacation Bible School	Starts in Sanctuary
	5 p.m.	Evening Prayer	Sanctuary
Friday 7/15	8 a.m.	Morning Prayer	Sanctuary
	9:30 - 12 p.m.	Vacation Bible School	Starts in Sanctuary
		Latino Ministry Retreat	Off site, Alexandria
Saturday 7/16		Latino Ministry Retreat	Off site, Alexandria
	8 a.m.	Finance Meeting	Upper Room
	9 a.m.	Altar Guild	AG Rm, HH
Sunday 7/17		Latino Ministry Retreat	Off site, Alexandria
	8 & 10 a.m.	Holy Eucharist	Sanctuary
	9:20 a.m.	Summer Choir Rehearsal	Music Room

Birthdays This Week

- Sun 7/10** Natalie Dubishar, Brian Horne, Ben Wolo
- Mon. 7/11** Justin Henry, Duncan Hutcheon
- Wed. 7/13** Kathy Dubishar, Sarah Kenis, Kathy Lombard, Christopher Maginniss, Abigale Mullet, Caitlin Rock
- Thur. 7/14** Sylvia Henry, Montgomery Johnson, Jamie McCarthy, Madeline Moravitz
- Fri. 7/15** Daniel Cozza, Lynn Pfadenhauer
- Sun 7/17** Craig Dubishar, Bobbe Duquette, Michael Gjormand, George Perfetti, Liam Racicot

Vacation Bible School Begins Tomorrow, July 11!!
Please be in prayer for our “campers” and volunteers this week!

General Announcements

Farewell

At our 8 a.m. Service, we will pray a farewell blessing for the Borosky family as they are moving for retirement. Please keep this dear family in your prayers as we wish them Godspeed.

Wisdom in Transition...

is a three-session Bible study that Fr. Mark and Jane Burkett will be leading every third Sunday at 9 a.m. through the summer months, beginning on July 10. Each session will address a topic identified as an important current issue at Saint Timothy's by the Rector Search Committee's focus groups. July 10's topic is "working together in times of tension." The class meets in the Upper Room.

Youth Mission Trip to Dungannon, Virginia is Approaching Fast!

This year's trip will be Saturday, July 23 - Saturday, July 30. There will be an informational meeting today, July 10 at 9:15 a.m. in A3. General info will be discussed, questions answered, and required forms distributed. Forms are due Friday the 15th to Courtney Pinkard (pinkardca@gmail.com) or in the Youth Group mailbox. Feel free to contact Courtney Pinkard for any further questions.

St. Timothy's Pre-School Still Accepting New Students for the Fall.

We currently have openings in our 3 year old and Pre-K programs for fall 2016. For more information please check out our website at www.sttimothypreschool.com or call Monica Despina at 703-437-4767.

Gifts to Glorify the Lord (GtGtL) Project Update

Our restored and augmented organ pipes are 95% complete and work has begun on the keyboard action. The St. Tim's GtGtL team is finalizing the remaining Sanctuary improvements for recommendation to the Vestry with Sanctuary improvements planned for August 2016. The current return of the organ is planned after Thanksgiving. ***Please follow all our progress on the church Facebook page and via weekly E-news!***

The July Vestry Meeting...

will be held this coming Wednesday, July 13, at 7:30 p.m. instead of on the previously scheduled date. The vestry will consider the final recommendations for sanctuary improvements suggested by the Gifts to Glorify the Lord Committee. The meeting is open to all, and will be held in B1.

No Eucharist in Spanish on Saturday, July 16.

The members of Saint Timothy's that attend the Saturday Eucharist will attend a special offsite retreat on Saturday, July 16. No services will be held here at Saint Timothy's on that day. Please be in prayer for these attendees during this time of spiritual refreshing.

Join the Henry Family on July 29 for a Red Cross Blood Drive!

Join us on Friday, July 29 from 1 - 6 p.m. in Henry Hall for a Red Cross blood drive. As many of you know, Meghan Henry received many units of donated blood during her stay in the ICU, and we would like to "give back" now in gratitude for the life-saving donations that others made. Also, there is a critical shortage of blood right now, so donations are sorely needed (if you cannot donate on the 29th, please consider donating any time that works for you -- we will be very grateful either way). To sign up for a donation slot, please e-mail Marybeth Henry at henrymb20170@yahoo.com. We look forward to seeing you there!

General Announcements *(continued)*

See the Nationals With Your St. Tim's Family on August 7

Join your St. Timothy's family for a Washington Nationals baseball game on **Sunday, August 7**. The Nationals will take on the San Francisco Giants at 1:35 p.m. Tickets are \$19 each. To sign up, either email Christine Hoyle at christineh@saint-timothys.org or Carolyn Hamm at carolynhamm@verion.net or sign up in Henry Hall. Payment can be put in the offering plate or in Christine's mailbox. Please put CODE 407 in the memo line of your check.

St. Timothy's View Point Book Club Meets August 13 at 9:30 a.m. at Panera on Elden St.

The View Point Book Club will read JoJo Moyer's successful book "Me Before You" during July. You may have seen the movie which is very good, but the book is most interesting and entertaining and has episodes not shown in the film which may add to your enjoyment and consideration. The books will be available at church on any Sunday after the 10 a.m. service, but if this time is not convenient for you, please contact Jill Cox on 703-963-8251 or e-mail: jillcoxva@verizon.net and arrangements can be made for you to receive a copy. All books MUST be returned on or before the meeting to be held on August 13 at 9:30 a.m. at Panera Bread, Elden St. Herndon. Everyone is welcome to join us even if you don't get to read the book.

Saint Timothy's Prayer List *Submissions added this week are in italics.*

Health & Other Needs

Ralph, Bill, Dave, Florita, Jean, Ted, Laura, Mary, Jean, Loran, Julie, Geoff, Mabel, Dave, Melissa, Paige, Phyllis, Pam, Cheryl, David, Diane, Christine, Richard, Catherine, Matthew, Julie, Bill, June, The people of Haiti, Our Little Roses Orphanage, Residents of the Loudoun Abused Women's Shelter, Alma, Donna, William, Dora, Barbara, Anne, Kathryn, Joey, Richard, Sue, Damien, Jerry, Elaine, Kevin, Jeanne, Jane, Jan, Kathy, Thelma, Carol, Cleveland, Peggi, Jim, Ching, Diane, Donna L., Eduardo, Jim, Beth, Carlos, Meghan, Matthew, Larry, Nancy, Joseph, Elizabeth, Martha, Jeanee, Sue, Barb, Rick, and Michael.

Friends and Family Members of Parishioners: Evelyn, Pete, Lenore, Cheryl, Doug, Buzz, Charles, Kevin and Hannah, Annette, Roger, Will, Marcel, Sally, Dr. Sakr, Dara, Bill, Dolores, J. C., and Martha.

Recently Deceased: Art

Please Note: *Email requests to 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 don't have access to email, call the church office & leave your request with the Director of Parish Operations, 703.437.3790 x.10.*

Bulletin & eNews Submissions Reminder

Submissions for 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 Director of Parish Operations at office@saint-timothys.org. You will receive a reply via email to confirm your submission was received.