

the OPEN DOOR

news from St. James's

From the Rector's Desk

Dear Brothers and Sisters in Christ,

By the time you receive this newsletter, I should be well into my 600+ mile walk up and over the Pyrenees in France, and then across Northern Spain as I travel the Camino de Santiago for the second time (call me crazy.) If you wish to follow me on this pilgrimage, please join me at my blog, www.walkingtostjames.com, as I share pictures and reflections of my journey. Don't expect daily posts but please do enjoy what I am able to put out.

This walk is a part of my sabbatical this spring and summer, which I have the privilege to take every five years for three or four months. I would like to take this opportunity to thank the members of St. James's for making this possible, and a particular thank you to those of you who contributed financially to my sabbatical fund. A sabbatical is an interesting and rare thing these days. To the best of my knowledge, only in the church and academic worlds do some professionals have this as part of their benefits package. While it is a wonderful opportunity for me, I understand all too well how much so many of you would benefit from such an experience. That is my way of saying, I know how lucky I am, and I thank you again for making it possible.

During this time away, I will also have the opportunity to hang around the house with my wife, Priscilla, doing projects that have been put on the back burner for far too long. I will also embark on a medical mission trip to Ecuador with the youth group, and spend some time on Peaks Island, Maine.

While I am away, please give Charlotte all the assistance she asks for, and enjoy your spring and summer. Know that you are in my prayers and please keep me in yours.

Faithfully,

To Learn, Live and Teach the Values
of the Gospel of Jesus Christ

May/June 2019

Inside this issue

From the Rector	1
From the Assistant Rector	2,3
Music & Liturgy	4
SJ Center for Family Ministries	5
Vestry Corner	6
Mission	7
Around the Parish	7,8
Readings & Registry	8,9
Women of St. James's	9
May/June Calendars	10,11

Highlights in May/June

- **Sunday, May 5** Celtic Worship at St. John's WH, 4:30pm
- **Sunday, May 5** Choral Evensong, 5pm
- **Sunday, May 12** Recognition Sunday, 9:30am
- **Friday/Saturday, May 17 & 18** WOSJ Spring Rummage Sale
- **Saturday, May 18** Mission Trip Car Wash, 9:30am
- **Monday, May 27** Strawberry Festival, 9:30am
- **Sunday, June 2** Confirmation and Parish Picnic at Auerfarm in Bloomfield, 10am
- **Sunday, June 2** Celtic Worship at St. John's WH, 4:30pm
- **Sunday, June 9** Day of Pentecost, Jazz Eucharist, 10am
- **Sunday, June 9** Mission Trip Car Wash
- **Sunday, June 16** Summer Service Schedule Begins, 9am with Lemonade on the Lawn

From the Assistant Rector

Dear Community of St. James's,

It is hard to believe it has already been a year since I joined you as your Assistant Rector. One of my favorite memories from those first few weeks was the parish picnic at Auerfarm in Bloomfield, a day on which I encountered so much of what I would come to love about St. James's: the heartfelt worship, the gleeful noise of children, the fantastic music, the delicious food, and the many hands joyfully working together to make it all possible. I knew for sure that I was going to love being your priest that day.

When the opportunity presented itself to have Confirmation take place at the picnic at Auerfarm this year, I couldn't think of a better way to welcome our newest Episcopalians. The confirmands have spent the year learning about the Episcopal Church, its history, liturgy, and theology, and discerning what it is they believe. This year's picnic is the perfect opportunity to celebrate their profession of faith and welcome them as members of this amazing parish.

Alongside the plans and preparations for this year's confirmation, we are also working hard to prepare for the mission trip to Ecuador! Ten youth and five adults will make this journey together, and we could not be more excited about the work that God is calling us to do alongside the Partners for Andean Community Health in the clinic in Riobamba.

In addition to an international medical mission, this summer has another adventure in store for me, as Bob leaves for his sabbatical. I am so grateful to all of you who have offered to help in lots of different ways while he is away.

Thank you, everyone, for a great first year at St. James's, and I'm looking forward to all that lies ahead for us this summer!

Charlotte +

Confirm not Conform

Classes held on Sundays in the Youth Room

May 5

Confirmation Class #12 at 11am

Wednesday, May 29

Pre-Confirmation Dinner, 5:30pm

Youth Events May/June

Saturdays, April 27, May 18 and June 9

Mission Trip Car Washes in the St. James's Parking Lot

Sunday, May 26

Youth Group Olympics! 5-7pm

Sunday, June 2

Confirmation and Parish Picnic at Auerfarm in Bloomfield, 10am

July 6-15

Mission Trip to Ecuador

Bring a Friend to Church 2

ST. JAMES'S EPISCOPAL CHURCH

Parish Picnic and Confirmation

*Come to worship God and welcome
St. James's newest Episcopalians...*

...Stay for the live music, great food, and fun!

**SUNDAY, JUNE 2 | 10 AM |
AUERFARM IN
BLOOMFIELD**

From the Organist & Choirmaster

Dear Parishioners,

Thanks to the many volunteers who managed a crowd of nearly 500 people, the Vienna Boys Choir concert on April 2nd was a huge success! And on the heels of this concert we are planning what I know will be another extraordinary evening of music and outreach to the community. The concert on April 2nd alone brought several hundred new people into the church, drawing lots of attention to what we do here.

If you attended the concert, missed it, or weren't sure if you wanted to go, I highly recommend coming to hear VOCES8 [pronounced voh-ches-eight (eight voices)]. VOCES8 is one of the very few leading choral ensembles in the world. We are truly thrilled to have them come to St James's on Tuesday, October 22 at 7pm. Tickets are available at www.eventbrite.com.

VOCES8 has performed at many notable venues including Wigmore Hall, Bridgewater Hall, Elbphilharmonie, Cité de la Musique, Vienna Konzerthaus, Tokyo Opera City, NCPA Beijing, Mariinsky Theatre Concert Hall, Victoria Concert Hall Singapore and the Palacio de Bellas Artes Mexico City. This season they will add the Sydney Opera House, Muziekgebouw aan 't IJ and La Seine Musicale Paris to that list. Keen musical collaborators, this season will see concerts with the Academy of Ancient Music, Manchester Camerata, the Edvard Grieg Kor, Hugo Ticciati, the Orchestre Philharmonique de Monte-Carlo, and with baroque violinist Rachel Podger, with whom the critically acclaimed 'Guardian Angel' project will continue. Touring highlights of the season include concerts throughout the UK and Europe, across USA and Japan, and debut visits to Australia and Lithuania.

With an on-going programme of recordings, videos and live broadcasts, VOCES8 is heard regularly on international television and radio. The ensemble is a Decca Classics artist and has released acclaimed recordings that have all reached the top of the classical charts. A new album is planned for 2019. VOCES8 has premiered commissions from Roxanna Panufnik, Alexander Levine, Alec Roth, Ben Parry, Ola Gjeilo, Philip Stopford, Graham Lack, Thomas Hewitt Jones and Owain Park. 2019 will see the premiere of a commission by Jonathan Dove to mark the culmination of his period as the group's Composer in Residence.

VOCES8 is passionate about music education and is the flagship ensemble of the music charity VCM Foundation. Engaging in a broad range of outreach work that reaches up to 40,000 people a year, the group runs an annual programme of workshops and masterclasses at the Foundation's home in London, the Gresham Centre at St Anne & St Agnes Church. Dedicated to supporting promising young singers, the group awards eight annual choral scholarships through the VOCES8 Scholars initiative. These scholarships are linked to the annual Milton Abbey Summer School at which amateur singers of all ages are invited to work and perform with VOCES8. The ensemble is proud to be the Associate Ensemble for Cambridge University and delivers a Masters programme in choral studies.

As official Ambassadors for Edition Peters, the ensemble publishes educational material including the 'VOCES8 Method'. Developed by Paul Smith, co-founder of VOCES8, this renowned and unique teaching tool is available in four languages and adopts music to enhance development in numeracy, literacy and linguistics. Also available are two anthologies of its arrangements, and an ever-expanding 'VOCES8 Singles' range. This season the ensemble becomes Ambassador for the Tido App, an inspirational resource and learning tool created by Edition Peters. The VOCES8 Method and music arrangements will be made available via Tido during the 2018/19 season.

Important Dates

Sunday, May 5

Choral Evensong, 5pm

Concerts at St. James's

Friday, May 31

**Grand Organ Music of
Great Britain**

Re-dedicatory recital of the St.
James's rebuilt Austin Organ,
Vaughn Mauren, organist, 7pm

Coming October 2019

VOCES8

Tuesday, October 22 at 7pm

Tickets: \$25-\$55

www.stjameswh.org or

www.eventbrite.com

Jubilate Deo!

**O be joyful in the
Lord all ye lands;
serve the Lord with
gladness and come
before his presence
with a song.**

Psalm 100:1

Bring a Friend to Church 4

St. James's Center for Family Ministries

*Nurturing your children's
spiritual life from birth
through high school*

KFC (Kids for Christ) Sundays at 9:30

*Young children age 3
through elementary school
are welcome to gather in the
narthex (main foyer) for
Sunday School. They return
during the Peace.*

Rhythms of Grace

*A different kind of worship
for children and families
set in the Anglican
Tradition! Our next
service will be held on
Sunday, November 3 at
4pm with Priscilla Hooper.*

Bring a Friend to Church 5

BECAUSE I spend so much time with small children in church, I find myself thinking about my first church memories a lot. Before I was in first grade, I lived in Monroe, Louisiana. Every Sunday without fail, my family attended the United Methodist Church.

To write this article, I looked it up. I don't remember what it looked like on the outside, but I have a distinct memory of the inside. United Methodist Church of Monroe, Louisiana has long smooth wooden pews and a long main aisle leading to the altar. The reason I remember the pews and the main aisle so vividly is because almost every Sunday, my mother or father picked me up out of the pew and carried me down the main aisle and out the back door of the sanctuary kicking and screaming. My parents were constantly frustrated with my horrible behavior in church, but they persisted in bringing me and my older sister every single Sunday.

Speaking of my sister, she tortured my parents every Sunday in her own special way. Every Saturday night, my Dad would make my sister pick out her outfit for the next morning. She would spend a ridiculous amount of time picking out a dress, shoes, tights, and finding her matching white gloves. (Yes children, we wore gloves to church in the olden times) Yet, with all this preparation, my sister would always pitch a fit on Sunday morning, arguing and refusing to get dressed, causing us to be late or almost late every single, Sunday. We truly tortured our parents but out of love for us, and because they knew it was important, they persisted.

As a part of my job as the Director of Family Ministries, I talk to parents all the time about how difficult it is to get a family to church. Believe me, I know the

challenges, firsthand. Some of you with young children were not around, but my now fully-grown children were causing a ruckus in the pews not that long ago.

It is a challenge to get a family to church, that is for sure. But I can tell you the things, as a parent of grown children, that make it all worth it. When your adult child decides that church is so important to them that they want to get married there. When your adult child makes a career decision to help others over a more financially lucrative position. When your adult child stays loyal to a friend who needs them. When your adult child tells you that they are glad you raised them in a church community. When they cry at the death of a parishioner that you thought they hardly knew. When you realize after all the kicking and screaming that the church is part of who and whose they are. When you realize that they know they are loved by their creator, even when—and most especially—they fall.

As we enter into the time of year when there are so many activities vying for our time and attention, make coming to church a priority for your family. Even if you have to take them out of church sometimes kicking and screaming or if they pitch a fit before you get there. It is worth it.

Your sister in Christ,

Mark Your Calendar: Recognition Sunday will be held on May 12 at the 9:30 service!

Vestry Corner

Treasurer's Report / January-March 2019

Current Position: For the first three months of 2019 the Church's finances were positive vis a vis the budget. Total Income for that period was \$580 ahead of the budgeted amount and expenses for the three months were \$1,207 less

than the budgeted amounts. As a result, the Church's Net financial position at the end of March, 2019 was a positive variance to budget of \$1,787.

"In this covenant (Genesis 9:9-11—after the flood), God made a commitment not to destroy the Earth. Because of our love for God and our desire to be the image of God, a reciprocal covenant from us is an important act. Lovingly caring and nurturing health within all of God's creation is an outstanding act of stewardship." (Luke Gasho in "Creation Care: Keepers of the Earth")

Income & Expense Summary:

Category	YTD Actual	YTD Budget	YTD Variance	Total Annual Budget
Income (+)	\$246,626	\$246,046	\$580 Over Budget	\$819,404
Expense (-)	\$187,472	\$188,679	\$1,207 Under Budget	\$821,396
<i>Net</i>	\$59,154	\$57,367	\$1,787 Positive variance to budget	-\$1,992

Income: For the first three months of 2019, Year To Date Regular Contributions (Current and Prior Year Pledges, Seasonal and Unspecified Offerings) were \$2,517 less than the total of the respective budgeted amounts. Income from outside groups using the Parish Facilities was \$438 ahead of budget. Special Contributions were \$3,256 more than the total budgeted amount .

Expenses: Major contributors to the January-March Expense results were the following:

Property: Property expenses for the period were \$611 less than budget due primarily to less than budgeted payments for gas. There also were small savings on water and, general maintenance. Snow removal costs exceeded budget by \$395. Personnel: Personnel expenses were \$696 under budget for the three month period. Of the remaining expense categories, five were under budget and five were over, the net amount being \$98 over budget.

Mission

Toilet Paper & Paper Towel Collection

RESPONDING to requests from those in need and the agencies that serve them, the outreach focus again this year for June will be the ever-popular toilet paper and paper towel collection.

Your contribution of rolls of toilet paper and paper towels will be distributed to individuals who come to the soup kitchens, food pantries, and to Hartford area shelters. Please place your donations at the entrances to the church. Remember, the emphasis is on quantity, not quality. Thank you!

Food Pantry Ongoing Needs

THE WH Food Pantry is in most need of the following items: Canned fruit/applesauce, canned tuna, cold cereal, peanut butter, rice, pasta and sauce. Please bring your donations to the church and place them at any of the entrances to the building. Remember to check expiration dates!

Around the Parish

Grand Organ Music of Great Britain

A recital to re-dedicate the re-built and enlarged Austin Organ at Saint James's Episcopal Church, West Hartford

Vaughn Mauren

Organist & Choirmaster | St James's Episcopal Church

Music of Elgar | Stanford | Howells | Bairstow | Whitlock | Walton

FRIDAY MAY 31, 2019 7:00PM | free admission

St James's Episcopal Church | 1018 Farmington Avenue | West Hartford

Men's Discussion Group

ALL men of the parish and guests are invited to a discussion group on **Saturdays, May 11 and 25; June 8 and 22** beginning at 8:00am in the parish room. Various religious topics are presented and refreshments are provided.

Celtic Worship

Sundays, May 5 and June 2

EXPERIENCE worship in the Celtic tradition on **Sundays, May 5 and June 2 at 4:30pm** at St. John's Church in West Hartford. Chant, silence, prayer, and music from around the world are incorporated into the service. Celtic Worship is offered every first Sunday of the month from October through June. We hope that you will join us!

Summer Services, Office Hours & Lemonade on the Lawn

BEGINNING **Sunday, June 16** we will have one service in the church at 9am followed by cool lemonade and other refreshments on the front lawn. There is no 8am service in the chapel during the summer. The parish office will be closed on Fridays during the summer beginning June 14. Office summer hours will be Monday—Thursday from 9am to 4pm.

We resume regular office hours after Labor Day, and return to two services on Sunday, September 8. Have a blessed summer!

Fourth Friday Family Night

OUR Family Nights continue every fourth Friday of the month, **May 24 and June 28!** At times it can be difficult to find something different and fun to do with the kids on a Friday, so that's why Fourth Friday Family Nights is a perfect solution. We'll enjoy a pizza dinner and afterwards show a child-friendly movie for the kids. Adults can BYOB, and feel free to bring a side dish of your choice. It's a great opportunity to get together with church friends and let the kids get to know each other better, too. We ask for a donation of approximately \$5-10 per family to cover the cost of pizza. If you'd like to attend, please email Abby.Williamson@gmail.com or Kerriraissian@gmail.com and we can put you on our Evite list to RSVP.

Confirmation & Parish Picnic

Sunday, June 2 at 10am

Auerbach Farm, Bloomfield

THIS year's Confirmation service will be held on **Sunday, June 2 beginning at 10am** at Auerbach Farm along with the annual parish picnic. The Rt. Rev. Laura J. Ahrens will preside. Come and support our youth who will be confirmed and enjoy a picnic in a beautiful outdoor setting. If you are able, please bring a salad or dessert to share with the group. Grill foods and beverage will be provided. In the event of rain, Confirmation will be held in the church and picnic in the parish hall. There will be an 8am service in the chapel, but no regular 9:30 service.

Mission Trip Car Washes

SATURDAY, APRIL 27

SATURDAY, MAY 18

SUNDAY, JUNE 9

Get a clean car
and support our
youth mission trip
to Ecuador!

Strawberry Festival

Memorial Day, May 27

WE KICK OFF the unofficial start to summer with lots of strawberries during the Memorial Day Parade in the town of West Hartford on **Monday, May 27 beginning at 9:30AM**. The Festival will be held on the front lawn of St. James's Church and everyone is invited to stop by and enjoy delicious strawberries piled high on tasty shortcake. Lemonade and bottled water will also be sold. All proceeds will benefit the St. James's Feeding Programs. Extra hands are appreciated in helping with setup, sale, and cleanup. If you are interested in volunteering for this event, please phone the parish office at 860.521.9620 or email: info@stjameswh.org.

Registry and Readings

Parish Birthdays

Children and Youth

MAY

Trevor Garrow-Cooke, 3
Ryan Kirsch, 3
Evie Messinger, 3
Alex Vietzke, 3
Amelia Neal, 4
Addison Leonard, 5
Luke Bedingfield, 5
Cole Gallagher, 6
Bridget Marceau, 6
Jane Waterman, 6
Faith Messinger, 7
Owen Wills, 7
Frances O'Sullivan, 11
Anya Fisher, 13
Lyla Fisher, 13
Wesson Bowman, 14
Madison Montgomery, 14
August LaForest, 19
Audrey Forcello, 21
Connor Montgomery, 22
Callum Wills, 22
Charlie Tapley, 26
Addison Stafford, 28

Cornelia Mozingo, 29
Theo Tewksbury, 30
Jackson Bedingfield, 30

JUNE

Ben Carrier, 1
Nolan Leonard, 1
Joseph Shuey, 1
Vaughn Smith, 2
Abigail Waterman, 4
Olivia Lapointe, 5
Sophia Sadler, 6
Camden Barber, 9
Ingrid Dynowski, 9
Grant Lange, 11
Clare Tapley, 11
Nik Thomalla, 12
Sophia Lankin, 13
Jennifer Brown, 16
Bowden Swales, 17
Wesley Otto, 19
Nicholas Tagliarini, 20
David Dynowski, 28

PENTECOST

I WILL POUR OUT MY SPIRIT ON ALL PEOPLE

JAZZ EUCHARIST 10AM

Followed by Coffee Hour
in the Parish Hall

Parish Prayer List

Those in our parish family

Jeffrey, Greg, Elsa, Michael, Margaret & Richard, Ruth, Stuart, Walter, Frank, Elly, Tom, Betsy, Chuck, David, Sue, Will, Meg, Ed, Tom, David, and Nancy.

Those in our extended parish family

Kevin, Mary Ann, Jennifer, Nancy, Jeff, Carol, Christina, Jean, Jeff, Karen, David, Patricia, Quinn, Joanie, Teresa, Alvin, Karen, Audra, Parker & Cynthia, Ann, Kara, Patricia, Carrie, John & Rita, Barbara & Family, Tavern, Mohan, Larry, Barbara, Hudson, Dave, Charlene, Pierre, Guy, Stephen, Eric, Clark, Sydney, Lauren, Clare, Leo, Ann, Kayleigh, Cathleen, Carol, Denise, and Javier.

Those Serving in the Military:

Andrew Clark, Wensley Barker IV, Julian C. Barker, Andrew Huntsman, Ed Vera, and Justin Hagemann.

Sunday Lectionary

Third Sunday of Easter, May 5

Acts 9:1-20; Revelation 5:11-14; John 21:1-19
Psalm 30

Fourth Sunday of Easter, May 12

Acts 9:36-43; Revelation 7:9-17; John 10:22-30
Psalm 23

Fifth Sunday of Easter, May 19

Acts 11:1-18; Revelation 21:1-6; John 13:31-35
Psalm 148

Sixth Sunday of Easter, May 26

Acts 16:9-15; Revelation 21:10, 22-22:5
John 14:23-29 or John 5:1-9; Psalm 67

Seventh Sunday of Easter, June 2

Acts 16:16-34; Revelation 22:12-14, 16-17, 20-21
John 17:20-26; Psalm 97

Pentecost Sunday, June 9

Acts 2:1-21 or Genesis 11:1-9; Romans 8:14-17 or Acts 2:1-21
John 14:8-17, (25-27); Psalm 104:25-35, 37

Trinity Sunday, June 16

Proverbs 8:1-4, 22-31; Romans 5:1-5; John 16:12-15
Psalm 8 or Canticle 13

Second Sunday after Pentecost, June 23

1 Kings 19:1-4, (5-7), 8-15a; Psalm 42 and 43
Galatians 3:23-29; Luke 8:26-39

Third Sunday after Pentecost, June 30

2 Kings 2:1-2, 6-14; Psalm 77:1-2, 11-20
Galatians 5:1, 13-25; Luke 9:51-62

Women Of St. James's May Programs

Thursday, May 2

Episcopal Church Women
Diocese of Connecticut, Annual Meeting
Aqua Turf, Southington

Tuesday, May 7

Annual Meeting and Salad Buffet
All are welcome

Friday, May 17 (6:30-8:30pm)

Saturday, May 18 (9am-noon)

Spring Rummage Sale
Friday—Sort and Presale
Saturday—Bag Sale

Tuesday, May 14 or 21

Annual Mystery Tour

Spring Rummage Sale *Friday & Saturday, May 17 & 18*

PLANNING has begun for the annual spring rummage sale. Please bring your rummage to the church beginning **Saturday, May 11** (no sooner, please).

Clothing must be clean and without rips, tears, or stains; shoes should be new to almost new; and household items should be in good, working condition. We do not take large exercise or ski equipment, stuffed animals, or large furniture items. See bulletins or the March/April newsletter for more information.

Volunteers will be needed **on Friday, May 17 and from 9am—12:30pm on Saturday, May 18**. Mark your calendars and plan to help out for an hour or two or more as you are able. Please call Rachael Desmond at 860-232-1930 if you have questions or to volunteer. Signup sheets will be circulated during Tuesday meetings and after church. We hope to see you there!

The United Thank Offering—May 19

THE United Thank Offering is a ministry of the Episcopal Church. Every coin from every Blue Box and Blue Envelope is given away in grants. Every cent you give, representing your thankful prayers today, is the dream for tomorrow's life and gives hope to people all over the world. Look for the blue boxes and envelopes around the church and chapel and use these to make your donations. We'll come together on **Sunday, May 19** for our Ingathering service at 9:30 to offer up our prayers of thanksgiving and our monetary gifts for those in need.

May 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 7:00 AM Holy Eucharist/Breakfast 5:00 PM Junior Choristers 5:15 PM Treble Choristers 6:30 PM Choir Dinner—DR 7:00 PM Adult Choir	2 7:00 AM AA Group - DR 7:00 AM Morning Prayer 10:00 AM AA Group - DR	3 7:00 AM Morning Prayer	4 8:00 PM AA-DR
5 8:00 AM Holy Eucharist Rite II - Chapel 8:30 AM 200 Identical Sandwiches 9:30 AM Holy Eucharist & Sacrament of Healing - Church 9:30 AM Kids for Christ (KFC) 11:00 AM Coffee Hour —PH 11:00 AM CnC Class #12—Youth Room 4:30 PM Celtic Worship at St. John's, WH 5:00 PM Choral Evensong—Church	6 7:00 AM Morning Prayer 10:00 AM AA Group - DR 6:30 PM EfM—PR	7 7:00 AM AA Group - DR 7:00 AM Morning Prayer 12:15 PM WOSJ Annual Meeting & Buffet Luncheon—DR	8 7:00 AM Holy Eucharist/Breakfast 5:00 PM Junior Choristers 5:15 PM Treble Choristers 6:30 PM Choir Dinner—DR 7:00 PM Adult Choir	9 7:00 AM AA Group - DR 7:00 AM Morning Prayer 9am-2pm Retired Clergy Luncheon 10:00 AM AA Group - DR	10 7:00 AM Morning Prayer	11 8:00 AM Men's Discussion Group - PR 8:00 PM AA Group - DR
12 Mother's Day/Recognition Sunday 8:00 AM Holy Eucharist Rite II - Chapel 8:30 AM Prepare for Loaves and Fishes 9:30 AM Kids for Christ (KFC) - Parish Hall 9:30 AM HE & Sacrament of Healing —Church 11:00 AM 200 Identical Sandwiches 11:00 AM Coffee Hour —PH	13 7:00 AM Morning Prayer 10:00 AM AA Group - DR 11:30 AM Serve for Loaves and Fishes 6:30 PM EfM—PR	14 7:00 AM AA Group - DR 7:00 AM Morning Prayer 7:00 PM Samaritans Group - PR	15 7:00 AM Holy Eucharist/Breakfast 11:15 AM Holy Eucharist—McAuley 7:00 PM Adult Choir	16 7:00 AM AA Group - DR 7:00 AM Morning Prayer 10:00 AM AA Group - DR 10:00 AM Foodshare	17 7:00 AM Morning Prayer 6:30 PM Spring Rummage Sale-DR	18 9:00 AM Spring Rummage Sale -DR 9:30 AM Mission Trip Car Wash 8:00 PM AA Group - DR
19 UTO Sunday 8:00 AM Holy Eucharist Rite II—Chapel 8:45 AM Prepare for South Park Inn 9:30 AM Kids for Christ (KFC) 9:30 AM HE w/ Baptism & Sacrament of Healing—Church 11:00 AM 200 Identical Sandwiches 11:00 AM Coffee Hour —PH 3:00 PM Solisti Orchestra Concert—Church	20 7:00 AM Morning Prayer 10:00 AM AA Group - DR 6:30 PM EfM—PR	21 7:00 AM AA Group - DR 7:00 AM Morning Prayer 7:00 PM Vestry Meeting —Parish Room	22 7:00 AM Holy Eucharist/Breakfast 7:00 PM Adult Choir	23 7:00 AM AA Group - DR 7:00 AM Morning Prayer 10:00 AM AA Group - DR	24 7:00 AM Morning Prayer 5:30 PM Fourth Friday Family Night—DR	25 8:00 AM Men's Discussion Group - PR 8:00 PM AA Group—DR
26 8:00 AM Holy Eucharist Rite II - Chapel 9:30 AM Kids for Christ (KFC) - 3rd Floor 9:30 AM HE & Sacrament of Healing—Church 11:00 AM Coffee Hour —PH 5:00 PM Youth Group at the Olympics! End of Year Celebration	27 Memorial Day Parish Office Closed 7:00 AM Morning Prayer 9:30 AM Strawberry Festival 10:00 AM AA Group - DR	28 7:00 AM AA Group - DR 7:00 AM Morning Prayer	29 7:00 AM Holy Eucharist/Breakfast 5:30 PM Pre-Confirmation Dinner 7:00 PM Adult Choir	30 7:00 AM AA Group - DR 7:00 AM Morning Prayer 10:00 AM AA Group - DR	31 7:00 AM Morning Prayer 7:00 PM Organ Re-dedication Concert	

June 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
30 9:00 AM Kids for Christ (KFC) - PH 9:00 AM Holy Eucharist Rite II—Church 10:15 AM Lemonade on the Lawn						1 8:00 PM AA Group
2 8:30 AM 200 Identical Sandwiches 10:00 AM Confirmation & Parish Picnic—Auerfarm, Bloomfield 4:30 PM Celtic Worship—St. John's, WH	3 7:00 AM Morning Prayer 10:00 AM AA Group - DR	4 7:00 AM AA Group - DR 7:00 AM Morning Prayer	5 7:00 AM Holy Eucharist/Breakfast 7:00 PM Adult Choir	6 7:00 AM AA Group - DR 7:00 AM Morning Prayer 10:00 AM AA Group - DR	7 7:00 AM Morning Prayer	8 8:00 AM Men's Discussion Group - PR 8:00 PM AA Group—DR
9 PENTECOST SUNDAY (NO 8AM SERVICE) 8:30 AM Prepare for Loaves and Fishes 10:00 AM Kids for Christ (KFC) - PH 10:00 AM Jazz Eucharist w/ Baptism & Sacrament of Healing—Church 11:30 AM Coffee Hour—PH 11:30 AM 200 Identical Sandwiches Mission Trip Car Wash (time tbd)	10 7:00 AM Morning Prayer 10:00 AM AA Group - DR 11:30 AM Serve for Loaves and Fishes	11 7:00 AM AA Group - DR 7:00 AM Morning Prayer 7:00 PM Samaritans Group—PR	12 7:00 AM Holy Eucharist/Breakfast	13 7:00 AM AA Group - DR 7:00 AM Morning Prayer 10:00 AM AA Group - DR	14 Parish Office Closed 7:00 AM Morning Prayer	15 8:00 PM AA Group - DR
16 TRINITY SUNDAY (Summer Service Schedule Begins) 8:15 AM Prepare for South Park Inn 9:00 AM Kids for Christ (KFC) - PH 9:00 AM Holy Eucharist Rite II—Church 10:15 AM Lemonade on the Lawn 10:15 AM 200 Identical Sandwiches	17 7:00 AM Morning Prayer 10:00 AM AA Group - DR	18 7:00 AM AA Group - DR 7:00 AM Morning Prayer 7:00 PM Vestry—PR	19 7:00 AM Holy Eucharist/Breakfast 10:00 AM Holy Eucharist—McAuley	20 7:00 AM AA Group - DR 7:00 AM Morning Prayer 10:00 AM AA Group - DR 10:00 AM Foodshare	21 Parish Office Closed 7:00 AM Morning Prayer	22 8:00 AM Men's Discussion Group - PR 8:00 PM AA Group - DR
23 9:00 AM Kids for Christ (KFC) - PH 9:00 AM Holy Eucharist Rite II—Church 10:15 AM Lemonade on the Lawn	24 7:00 AM Morning Prayer 10:00 AM AA Group - DR	25 7:00 AM AA Group - DR 7:00 AM Morning Prayer	26 7:00 AM Holy Eucharist/Breakfast	27 7:00 AM AA Group - DR 7:00 AM Morning Prayer 10:00 AM AA Group - DR	28 Parish Office Closed 7:00 AM Morning Prayer 5:30 PM Fourth Friday Family Night—DR	29 8:00 PM AA Group - DR

St. James's Episcopal Church

**19 Walden Street
West Hartford, CT 06107**

Phone: 860-521-9620

Fax: 860-521-5756

E-mail: info@stjameswh.org

Website: www.stjameswh.org

NON-PROFIT ORG.
U.S. POSTAGE
PAID
Permit 3071
Hartford, Conn.

Address Service Requested

The Clergy

The Reverend Robert C. Hooper, III	Rector
The Reverend Charlotte H. LaForest	Assistant Rector
The Reverend Canon Douglas T. Cooke	Priest Associate
The Reverend Dr. Borden W. Painter	Priest Associate
The Reverend Elsa P. Walberg	Priest Associate
The Reverend Terry M. Wysong	Priest Associate

The Staff

Cheryl C. Batter	Administrator
Heidi Cotter	Financial Secretary
Leon Fraser	Sexton
Priscilla Hooper	Director of Family Ministries
Vaughn Mauren	Organist & Choirmaster

Volunteer Staff

David Thomas	Facilities Manager
Michael Sherrill	Assistant Treasurer
Richard M. Wenner	Assistant Treasurer

The Vestry

Claire Burnett	Senior Warden
David Dynowski	Junior Warden
Kimberly Lytle	Clerk
Harry Meyer	Treasurer

Term Ending 2020

**Bob Burnett, Rob Duncan
Matt Schott, Meredith Willson**

Term Ending 2021

**Bruce Adams, Amy Messinger
Thomas Rouse, Judith Stahl**

Term Ending 2022

**Jane Good, Greg Jacobs
Chris Keesling, Kerri Raissian**