

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, January 20, 2019

Second Sunday after the Epiphany

10 a.m.

Craig Dubishar - Photographer

Weekend Holy Eucharist Services:

Sunday, 8:00 a.m.	Spoken Eucharist, Rite I
Sunday, 9:00 a.m.	Children's Mass (Henry Hall)
Sunday, 10:00 a.m.	Service, Rite II
Saturday, 7:30 p.m.	Service in Spanish
Sábado, 7:30 p.m.	Misa en Español, Rito II

Opportunities for Children

Sunday, 10 a.m.	Godly Play (ages 3 & potty trained - grade 2) –Room B1
Sunday, 10:00 a.m.	Spark + (grades 3-5) - Room A-5
Sunday, 10:00 a.m.	Christian Education (Grades 6-7) - Room A-8
Sunday, 10:00 a.m.	Christian Education (Grades 8-12) - Upper Room
Sunday, 11:30 a.m.	Children's Choir Music Room
Saturday, 5:00 p.m.	1 st & 3 rd Saturdays Youth Group (Grades 5-12)
Sábado, 5:00p.m.	1er & 3er Sábados Grupo de Jóvenes (Grados 5-12)

Other Service Offerings

Healing Eucharist Wednesday 12:15 p.m.

Second Sunday after Epiphany

Holy Eucharist: Rite II

Prelude

Chorale Prelude on Liebster Jesu

J. G. Walther

The Word of God

Processional 440 (Hymnal 1982) *The Spacious Firmament on High*

Liebster Jesu

The Opening Acclamation (BCP 355)

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

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

The Collect for Purity (BCP 355)

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

Gloria 421

Glory to God

Allein Gott in der Höh

1 All glo - ry be to God on high, and peace on earth from
2 O Lamb of God, Lord Je - sus Christ, whom God the Fa - ther -
3 You on - ly are the Ho - ly One, who came for our sal -

hea - ven, and God's good will un - fail - ing - ly be
gave us, who for the world was sac - ri - ficed up -
va - tion, and on - ly you are God's true Son, who

to all peo - ple giv - en. We bless, we wor - ship you, we raise for
on the cross to save us; and, as you sit at God's right hand and
was be - fore cre - a - tion. You on - ly, Christ, as Lord we own and,

your great glo - ry thanks and praise, O God, Al - might - y Fa - ther.
we for judg - ment there must stand, have mer - cy, Lord, up - on us.
with the Spi - rit, you a - lone share in the Fa - ther's glo - ry.

Words: Nikolaus Decius (1490?-1541); tr. F. Bland Tucker (1895-1984), rev.; para. of *Gloria in excelsis*; Copyright © The Church Pension Fund. All rights reserved. Used with permission. Music: *Allein Gott in der Höh*, melody att. Nikolaus Decius (1490?-1541); harm. Hieronymus Praetorius (1560?-1629)

The Collect of the Day (BCP 357)

Celebrant: The Lord be with you.

People And also with you.

Almighty God, whose Son our Savior Jesus Christ is the light of the world: Grant that your people, illumined by your Word and Sacraments, may shine with the radiance of Christ's glory, that he may be known, worshipped, and obeyed to the ends of the earth; through Jesus Christ our Lord, who with you and the Holy Spirit lives and reigns, one God, now and for ever. **Amen.**

The Lessons

A Reading from Isaiah 62:1-5

For Zion's sake I will not keep silent,
and for Jerusalem's sake I will not rest,
until her vindication shines out like the dawn,
and her salvation like a burning torch.
The nations shall see your vindication,
and all the kings your glory;
and you shall be called by a new name
that the mouth of the Lord will give.
You shall be a crown of beauty in the hand of the Lord,
and a royal diadem in the hand of your God.
You shall no more be termed Forsaken,
and your land shall no more be termed Desolate;
but you shall be called My Delight Is in Her,
and your land Married;
for the Lord delights in you,
and your land shall be married.
For as a young man marries a young woman,
so shall your builder marry you,
and as the bridegroom rejoices over the bride,
so shall your God rejoice over you.

Reader: The Word of the Lord.

People: Thanks be to God.

Psalm 36:5-10

5 Your love, O Lord, reaches to the heavens, *
and your faithfulness to the clouds.
6 Your righteousness is like the strong mountains,
your justice like the great deep; *
you save both man and beast, O Lord.
7 How priceless is your love, O God! *
your people take refuge under the shadow of your wings.

8 They feast upon the abundance of your house; *
you give them drink from the river of your delights.

9 For with you is the well of life, *
and in your light we see light.

10 Continue your loving-kindness to those who know you, *
and your favor to those who are true of heart.

A Reading from The New Testament 1 Corinthians 12:1-11

Now concerning spiritual gifts, brothers and sisters, I do not want you to be uninformed. You know that when you were pagans, you were enticed and led astray to idols that could not speak. Therefore I want you to understand that no one speaking by the Spirit of God ever says "Let Jesus be cursed!" and no one can say "Jesus is Lord" except by the Holy Spirit.

Now there are varieties of gifts, but the same Spirit; and there are varieties of services, but the same Lord; and there are varieties of activities, but it is the same God who activates all of them in everyone. To each is given the manifestation of the Spirit for the common good. To one is given through the Spirit the utterance of wisdom, and to another the utterance of knowledge according to the same Spirit, to another faith by the same Spirit, to another gifts of healing by the one Spirit, to another the working of miracles, to another prophecy, to another the discernment of spirits, to another various kinds of tongues, to another the interpretation of tongues. All these are activated by one and the same Spirit, who allots to each one individually just as the Spirit chooses.

Reader The Word of the Lord.

People **Thanks be to God.**

Gradual Hymn 228 (Hymnal 1982) *Holy Spirit, Font of Light (Stanzas 1, &2)*

Webbe

Holy Gospel; John 2:1-11

Celebrant: The Holy Gospel of our Lord Jesus Christ according to John

People Glory to you, Lord Christ.

On the third day there was a wedding in Cana of Galilee, and the mother of Jesus was there. Jesus and his disciples had also been invited to the wedding. When the wine gave out, the mother of Jesus said to him, "They have no wine." And Jesus said to her, "Woman, what concern is that to you and to me? My hour has not yet come." His mother said to the servants, "Do whatever he tells you." Now standing there were six stone water jars for the Jewish rites of purification, each holding twenty or thirty gallons. Jesus said to them, "Fill the jars with water." And they filled them up to the brim. He said to them, "Now draw some out, and take it to the chief steward." So they took it. When the steward tasted the water that had become wine, and did not know where it came from (though the servants who had drawn the water knew), the steward called the bridegroom and said to him, "Everyone serves the good wine first, and then the inferior wine after the guests have become drunk. But you have kept the good wine until

now." Jesus did this, the first of his signs, in Cana of Galilee, and revealed his glory; and his disciples believed in him.

Celebrant The Gospel of the Lord.
People Praise to you, Lord Christ.

Gradual Hymn 228 (Hymnal 1982) *Holy Spirit, Font of Light (Stanzas 3&4)*

Webbe

Sermon

The Rev. Dr. Richard Bardusch

The Nicene Creed

We believe in one God,

**the Father, the Almighty,
 maker of heaven and earth,
 of all that is, seen and unseen.**

We believe in one Lord, Jesus Christ,

**the only Son of God,
 eternally begotten of the Father,
 God from God, Light from Light,
 true God from true God, begotten, not made,
 of one Being with the Father.**

Through him all things were made.

For us and for our salvation he came down from heaven:

**by the power of the Holy Spirit he became incarnate from the Virgin Mary,
 and was made man.**

For our sake he was crucified under Pontius Pilate; he suffered death and was buried.

**On the third day he rose again in accordance with the Scriptures;
 he ascended into heaven and is seated at the right hand of the Father.**

**He will come again in glory to judge the living and the dead, and his kingdom will have
 no end.**

We believe in the Holy Spirit, the Lord, the giver of life,

who proceeds from the Father and the Son.

With the Father and the Son he is worshiped and glorified.

He has spoken through the Prophets.

We believe in one holy catholic and apostolic Church.

We acknowledge one baptism for the forgiveness of sins.

We look for the resurrection of the dead, and the life of the world to come. Amen.

The Prayers of the People, Form III (BCP 387)

Leader Father, we pray for your holy Catholic Church;

People That we all may be one.

Leader Grant that every member of the Church may truly and humbly serve you;

People That your Name may be glorified by all people.

Leader We pray for all bishops, priests, and deacons;

People That they may be faithful ministers of your Word and Sacraments.

Leader We pray for all who govern and hold authority in the nations of the world;

People That there may be justice and peace on the earth.

Leader Give us grace to do your will in all that we undertake;

People That our works may find favor in your sight.

Leader Have compassion on all those who suffer from any grief or trouble;

People That they may be delivered from their distress.

Leader Give to all the departed eternal rest;

People Let light perpetual shine upon them.

Leader We praise you for your saints who have entered into joy;

People May we also come to share in your heavenly kingdom.

Leader Let us pray for our own needs and those of others.

Celebrant Almighty God, you have given your people the true Bread from heaven, your Son Jesus Christ. Grant that our souls may be so fed by him who gives life to the world, that we may be made strong for your service, and share with others what we have so richly received; through Jesus Christ our Lord. **Amen.**

Confession of Sin (BCP 360)

Celebrant: Let us confess our sins against God and our neighbor.

All Most merciful God, we confess that we have sinned against you in thought, word, and deed, by what we have done, and by what we have left undone. We have not loved you with our whole heart; we have not loved our neighbors as ourselves. We are truly sorry and we humbly repent. For the sake of your Son Jesus Christ, have mercy on us and forgive us; that we may delight in your will, and walk in your ways, to the glory of your Name. **Amen.**

Absolution (BCP 360)

Celebrant: Almighty God have mercy on you, forgive you all your sins through our Lord Jesus Christ, strengthen you in all goodness, and by the power of the Holy Spirit keep you in eternal life. **Amen.**

The Peace (BCP 360)

Celebrant The peace of the Lord be always with you.

People And also with you.

Anthem

I Sat Down Under His Shadow

Edward C. Bairstow

I sat down under His shadow with great delight, and His fruit was sweet to my taste.
He brought me to the banqueting house, and His banner over me was love.

Welcome & Announcements

The Offering

The Holy Communion

Presentation Hymn 118 (The Hymnal 1982)

Brightest and Best of the Stars of the Morning (stanza 3)

Star in the East

The Great Thanksgiving, Prayer A (BCP 361)

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. Because in the mystery of the Word made flesh, you have caused a new light to shine in our hearts, to give the knowledge of your glory in the face of your Son Jesus Christ our Lord. 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.

Sanctus Hymn S130

Holy, holy, holy Lord

Powell

The musical score is written in G major (one sharp) and 4/4 time. It consists of two systems. The first system has a treble staff with a key signature of one sharp and a bass staff. The lyrics are: "Ho - ly, ho - ly, ho - ly Lord, God of power and". The second system continues with: "might, Ho - ly, ho - ly, ho - ly Lord,". The melody is primarily in the treble staff, with the bass staff providing harmonic support.

God of power and might, hea - ven and earth are

full, full of your glo - ry. Ho -

san - na in the high - est. Ho - san - na

in the high - est. Bless - ed is he who comes

in the name of the Lord. Ho - san - na

in the high - est. Ho - san - na in the high - est.

The people stand or kneel.

Celebrant: Holy and gracious Father: In your infinite love you made us for yourself; and, when we had fallen into sin and become subject to evil and death, you, in your mercy, sent Jesus Christ, your only and eternal Son, to share our human nature, to live and die as one of us, to reconcile us to you, the God and Father of all. He stretched out his arms upon the cross, and offered himself, in obedience to your will, a perfect sacrifice for the whole world.

On the night he was handed over to suffering and death, 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 we proclaim the mystery of faith:

Celebrant and People **Christ has died. Christ is risen. Christ will come again.**

Celebrant: We celebrate the memorial of our redemption, O Father, in this sacrifice of praise and thanksgiving. Recalling his death, resurrection, and ascension, we offer you these gifts.

Sanctify them by your Holy Spirit to be for your people the Body and Blood of your Son, the holy food and drink of new and unending life in him. Sanctify us also that we may faithfully receive this holy Sacrament, and serve you in unity, constancy, and peace; and at the last day bring us with all your saints into the joy of your eternal kingdom. All this we ask through your Son Jesus Christ.

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 (BCP 364)

Celebrant Alleluia! Christ our Passover is sacrificed for us.

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

Fraction Anthem S164

Jesus, Lamb of God

Angus Dei

Je - sus, Lamb of God: have mer - cy on us.

The first system of music consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a common time signature. The lower staff is in bass clef with the same key signature. The lyrics are written below the upper staff.

Je - sus, bear - er of our sins: have mer - cy on us.

The second system of music consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a common time signature. The lower staff is in bass clef with the same key signature. The lyrics are written below the upper staff.

Je - sus, re - deem - er, re - deem - er of the world:

The third system of music consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a common time signature. The lower staff is in bass clef with the same key signature. The lyrics are written below the upper staff.

give us your peace, give us your peace.

The fourth system of music consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a common time signature. The lower staff is in bass clef with the same key signature. The lyrics are written below the upper staff. The system ends with a double bar line.

The Administration of Communion

Communion Hymns

Hymn 316 (The Hymnal 1982) *This is the Hour of Banquet and of Song* Canticum refectionis

Hymn 443 (The Hymnal 1982) *From God Christ's Diety Came Forth* Salem Harbor

Commissioning of Lay Eucharistic Visitors

Celebrant: In the Name of this congregation, I send you forth bearing these holy gifts that those to whom you go may share with us in Christ's Body and Blood.

All: We who are many are one body, because we all share in one bread, one cup.

Postcommunion Prayer (BCP 365)

Celebrant Let us pray.

All Eternal God, heavenly Father, you have graciously accepted us as living members of your Son our Savior Jesus Christ, and you have fed us with spiritual food in the Sacrament of his Body and Blood. Send us now into the world in peace and grant us strength and courage to love and serve you with gladness and singleness of heart; through Christ our Lord. Amen.

Blessing of Epiphany

May Christ, the Son of God, be manifest in you, that your lives may be a light to the world; and the blessing of God Almighty, the Father, the Son, and the Holy Spirit, be among you and remain with you always. **Amen**

Recessional Hymn 542 (The Hymnal 1982)

Christ is the World's True Light

St. Joan

Dismissal (BCP 366)

Celebrant Let us go forth in the name of Christ.

People Thanks be to God.

Postlude

Fugue in C Major

Pachelbel

Assisting in the Preparation and Conduct of Worship

Altar Guild		Carol Sinclair, Jean Lammers, Adaku Nwachukwu, Muriel Turner
Counters		Keith Sinclair, Rhonda McGibbon
Pastoral Care		Danny and Edna
Ushers	8 am	Tom Rust, Robin Mullet
	10 am	Robert Bumbarly, Allan Stanley
Greeters	8:00 am	
	10:00 am	M. Perry
Lay Eucharistic Ministers	8:00 am	Ralph Tildon, Hector Coronado
	10 am	Edna Whittick, Ted Mankin, Genevieve Zetlan, Danny Wechtenhiser
Acolytes	10 am	

Today's Altar Flowers are Given by:

The Saint Timothy's Congregation in Memory of Elwood Long diseased father of Roger Long

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

Coffee Hour

Coffee Hour is held following each service in Henry Hall. We take turns bringing treats (see calendar below) and need helpers to coordinate the event including set up and clean up. If you are able to host a coffee hour please sign up on the Hospitality Bulletin Board in Henry Hall (just outside the kitchen). If it's your Sunday to bring a treat, please place whatever you've brought on the table in Henry Hall before you head into the service. When providing snacks please consider gluten free items and healthy snacks as well as sweets. Questions? Email the Hospitality Ministry at hospitality@saint-timothys.org.

<i>Date</i>		<i>Bring Treats</i>	<i>Hosting</i>
3 rd Sunday	January 20	Annual Meeting	Hospitality Committee
4 th Sunday	January 27	Last Names S – Z	

Highlighted Church Events @ St. Tim's

Visit www.saint-timothys.org and click on the calendar link to see the full calendar.

Day	Time	Event	Location
Saturday 1/19	8:00 a.m.	Finance Ministry Meeting	Upper Room
Monday 1/21		Church Office Closed - Holiday	
Tuesday 2/5	11:00 a.m.	Traditions of Turkish Coffee Houses	Henry Hall

Music Schedule

Visit www.saint-timothys.org and click on the calendar link to see the full calendar.

Tuesday	6:00pm	Guitar Ensemble Rehearsal	Music Room
Wednesday	7:00pm	Handbell Choir Rehearsal	Music Room
Thursday	7:00pm	Adult Choir Rehearsal	Music Room
Sunday	9:20am	Adult Choir Rehearsal	Music Room
Sunday	11:30am	Children's Choir Rehearsal	Music Room

Happy Birthday to you! May God continue to shower you with all the blessings you truly deserve!

Monday	21- Jan	Andre Dupuy, Eric Stewart
Tuesday	22- Jan	Connie Dupuy, Aaron Lainez
Wednesday	23- Jan	Cooper Greene, Jay LaWalt Jr.
Thursday	24- Jan	Tom Lawson
Saturday	26- Jan	Emily Heleniak
Sunday	27- Jan	Charles Bate, Carlos Castillo, Alexander Gallardo

General Announcement

Message from the Vestry

The Vestry would like to thank every member of the parish who participated in our short capital campaign survey last month. We collected some very valuable information, and we will be reviewing and addressing your anonymous comments in our upcoming meetings. We are pleased to report that over 84% of respondents indicated they feel connected to the community of St. Timothy's, and that over 90% of respondents support the idea of a capital campaign to address our current funding issues.

We recognize that 16% of the respondents are feeling disconnected from our community, and that there may be others in that category who did not take the survey because of that disconnection. This information is of concern to the Vestry, and we know we still have work to do within our parish. Please reach out to Fr. Rich or any Vestry member at any time if you would like to talk. The Vestry is grateful for the information that has been shared through the survey and will be working to gain a better understanding of the concerns and needs of all parishioners. Catherine Lamoureux

GREETERS - who are these people?

Well, hopefully, they are the people who meet you at the main door of the church who bid you "Good Morning" with a smile and directions if necessary. BUT, for various reasons, their numbers are somewhat reduced and there is a need for further volunteers for both the 8:00 a.m.

and 10:00 a.m. services. If you can help us provide this important service, especially to those who may only be visiting St. Tim's and/or considering becoming members, please contact Jill Cox (jillcoxva@verizon.net or 703-963-8251) as soon as possible. The rotating schedule is issued in trimonthly editions and most people will only be called upon once per month. Of course, the more people we have to call upon, the smaller number of days you will be called upon to serve!

A Visit to St. Timothy's Past

On February 10 step back in time to enjoy "A Visit to St. Timothy's Past." After the 10:00 a.m. service the congregation is invited to visit the Masonic Lodge #264 at 820 Elden Street, Herndon, where St. Timothy's held services from the late 1800s until 1960 when the new building was erected. There will be refreshments and short talks by Barbara Glaskas, from the Herndon Historical Society and Ann Crocker, St. Timothy's Archivist (now retired). You will be able to walk around the building and see the stained-glass window that was part of the church and remained there. Put this date on your calendar and join us as we celebrate St. Timothy's 150th Anniversary year. Holly Harge

Save the Date for Shrine Mont 2019: Save the date for St. Timothy's Annual Parish Weekend at Shrine Mont, happening May 3rd – 5th, 2019. This year's theme is "Christ, Lights, Action: Faith in Film." Tim Allen will be leading the Adult Program again this year. Registration materials will be available in February. We are looking for volunteers to help with planning, especially for the Children's Program. If you are interested in helping with the planning, contact Rob Huizar at rhuizar@gmail.com or 713-569-2859.

TOPS: Come join us this New Year 2019 at St. Timothy's

We will begin a weight loss group meeting weekly on Tuesdays in preschool room B1 6:00 p.m. to 7:30 p.m. TOPS is open to women, men and children (7 and older). We offer a network of support groups across the United States and Canada. Annual dues are \$32 plus a chapter fee to cover operating costs of \$7 per month. Weekly meetings include private weigh-ins and professionally prepared informational programs featuring nutrition, fitness and wellness information. We provide positive reinforcement and motivation to adhere to healthy eating and exercise programs. Contact Florita Tildon for more information at ftildon@aol.com

Call for Nominations

Established in 1993, the Fairfax county Volunteer Service Awards serve as a community-wide celebration of volunteerism. The Awards honor individuals, groups and organizations that have given outstanding volunteer service. The deadline to submit nominations is Friday, February 8th at 5 p.m. To view nomination guidelines for the different categories and complete your nomination go to volunteerfairfax.civicore.com Submitted by Craig Dubishar.

Joy of Living events for February

Feb 5th, 11:00am to 12:30pm. Gizem Salcigil-White will present a modern approach to the traditions and rituals of Turkish Coffee Houses that date back to the 16th century.

(www.mobileturkishcoffeetruck.org) is a D.C. Nonprofit volunteer initiative she founded in 2012. Lunch follows the presentation.

Feb 19th, 11:00am to 12:30pm Dean Rohrbaugh's presentation on Turbo Tax Tips.

HAVE YOU MISSED US?

The book exchange returns on SUNDAY FEBRUARY 10th at the entrance to Henry Hall.

There are a few new books for you to consider and you may bring ONE book for any ONE book (or more) that you borrow. If you have any questions, please contact Danna Wechtenheiser (<tel:703-430-6458>) or Jill Cox (703-963-8251 or jillcoxva@verizon.net). Books are a great comfort when the weather is so "uncomfortable"!

Lakota Ministry Planning May 2019 Trip to Pine Ridge

Since the summer of 2003, St. Timothy's has made a journey of friendship to the Lakota Nation on the Pine Ridge Indian Reservation in South Dakota, giving a level of relief from daily trials, and providing a commitment to a people so often forgotten. Many of team members have returned to the reservation since the first trip in 2003 and new members have been added. Each year, we are welcomed into the lives of the Lakota people with warm and open arms. We attend to the needs of the people through the efforts of our host, the local Lutheran Pastor. The Retreat Center, where we stay, offers opportunities to interact with the Lakota people in a variety of ways, experiencing their culture and growing in our own faith. If you are interested in going with us this year (from May 18-25, 2019) please contact Tina Pinkard at mapnbuild@verizon.net, 703-758-2583 or Kent Miller at kentova58@gmail.com.

Baptism Schedule

April 20, 2019 Easter Vigil 5:00 p.m. English, 7:30 p.m. Spanish

June 9, 2019 Pentecost. All Services

August 11, 2019 Transfiguration. All Services

November 3, 2019 All Saints. All Services

CONTACT INFORMATION

Submit Prayer Requests Prayer@saint-timothys.org

Reserve a Room Calendar@saint-timothys.org

Make an Appointment with Father Rich rbardusch@saint-timothys.org

Submit an Item for Bulletin & eNews bookkeeper@saint-timothys.org

Request maintenance, building and grounds bandg@saint-timothys.org.

Miscellaneous questions supported by office volunteers office@saint-timothys.org

Join a choir musicdirector@saint-timothys.org

Pastoral Care Requests careteam@saint-timothys.org

Donation statement question bookkeeper@saint-timothys.org
Current or future fundraising events fundraiser@saint-timothys.org
Joy of Living Senior Group joyofliving@saint-timothys.org
Anniversary Celebration 150thAnniversary@saint-timothys.org
Coffee hour and special events hospitality@saint-timothys.org
Volunteer service@saint-timothys.org

Bulletin & eNews Submission Reminder

Submissions for the Sunday bulletin and eNews are **due Monday by 9 a.m.** of the week they are published. If you would like to submit a church-related announcement, you can email bookkeeper@saint-timothys.org. You will receive a reply via email to confirm your submission was received.

150th Anniversary Historical Trivia

St. Timothy's fundraising once again intensified in the 1960s when the facility at Grace and Elden Streets could no longer support the growing congregation. From 1961-1966 the church held popular antiques shows to raise money. Additionally, home tours in Reston and wedding reception catering provided funds for the Building Committee. The lot at Spring Street and Van Buren was purchased in 1964. To provide construction financing for the new building the properties at Elden and Grace streets were mortgaged. The new church building was erected in 1968.

Watch this space for more trivia in coming weeks!

Saint Timothy's Prayer List

Prayer List Volunteer Coordinator: Jill Norcross Email requests to Prayer@saint-timothys.org with the name of the person and prayer request. Request details will only be placed on the Pastoral Care Team listing; first names only will be placed in the bulletin. If you don't have access to email, call the church office & leave your request 703.437.3790

St. Timothy's Episcopal Church, founded on November 1, 1868, is a member of Region V of the Diocese of Virginia, one of the Episcopal Church's 9 original dioceses and the largest diocese in the domestic U.S. The bell from our 1881 church building has been electrified and continues to ring before every Sunday service and major holy day.

Our 1870 James D. Moore Tracker pipe organ was restored and reinstalled April 2017.

We have a long history of outreach within and beyond the Herndon/Reston community. We staff The Closet, which had its beginnings at St. Timothy's in the 1970s. The first homeless shelter in Fairfax County began in our Henry Hall in 1984 and became the Embry Rucker Shelter, which we continue to staff. We run a school supply drive and holiday Angel Tree in addition to supporting LINK, Helping Hungry Kids,

and Cornerstones, among others. We serve the poorest in our state, our nation, and our hemisphere with yearly mission trips to Dungannon, VA, Pine Ridge Indian Reservation, SD, and Chapoteau, Haiti.

We worship 4 times per week, in English and in Spanish, and we welcome everyone who would like to worship with us and become a part of our community. If you are visiting us, please sign the guest book in the Narthex and introduce yourself to our clergy and vestry members.

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 10 a.m. - 6 p.m. Monday - Thursday. If you would like to make an appointment to speak with the Rector, feel free to call the office at 703.437.3790.

Fr. Rich Bardusch , Rector (x. 12)	rbardusch@saint-timothys.org
Mr. Roger Long , Director of Music (x. 16)	rogerl@saint-timothys.org
Mrs. Fernanda Marinkovic , Bookkeeper (x. 13)	bookkeeper@saint-timothys.org
Mrs. Monica Despins , Director of Saint Timothy's Preschool	Preschool phone #: 703.437.4767
Mrs. Alba Padilla, Ms. Gloria Morán Nursery Attendants	

Vestry (Class year in parenthesis)

Co-Warden – Eugene Nkomba (2019)	Co-Warden – Susy Nixon (2019)	
Treasurer – Duane Hartge (2019)	Registrar – Rose Berberich (2019)	
Tim Allen (2019)	Carmela Condro (2021)	Vidai Genovez-Andrés (2020)
Andrew Hamm (2021)	Catherine Lamoureux (2021)	Adaku Nwachukwu (2021)
Bill Outerbridge (2019)	Gerritt Peck (2020)	Elizabeth Witter (2020)
Sandy Wright (2020)		

Trustees

Tom McLenigan Keith Sinclair Deke Smith