The St. Barnabas' Reporter

The Clergy Page

The Rev. Canon Carol Cole Flanagan Interim Rector

Some of you have heard me describe myself as a "recovering English major." I love words, language and literature. It is not uncommon for me to begin a conversation by saying, "I just read this interesting article!" My husband heard it so often he used to threaten to put it on my headstone, so it may be just as well he predeceased me!

Not long ago, Carolyn Lilienthal and I had an exchange in the sacristy. We'd both just read the same interesting article! It was a December 29th opinion piece in the <u>Washington</u>

<u>Post</u> with the title, "In search of a word that won't offend 'old' people." The author, Laura Carstensen, is a Stanford University professor of psychology and public policy, and director of the Stanford Center on Longevity. She writes:

As long as we are healthy and engaged in life — as most people in their 60s, 70s and older are — we don't view ourselves as old. But by using "they" rather than "we" in our minds and our conversations, we keep an entire stage of life at arm's length. By failing to identify with "old," the story about old people remains a dreary one about loss and decline.

Language matters: We need a term that aging people can embrace.

NPR did an interesting piece a few years ago. (An Age-Old Problem: Who Is 'Elderly'?, March 14, 2013)

When exactly does someone become elderly?

A recent New York Times story calls a 69-year-old woman elderly. Philadelphia Metro considers 70 to be elderly. When NPR ran a story recently about a 71-year-old midwife, some readers objected to the word "elderly" in the original headline.

One commenter responded: "REALLY?!? 'ELDERLY MIDWIFE'?! She's 71 and delivering babies! There's nothing elderly about her, and these days, not even her age!"

Another wrote: "I was 70 in Feb and I certainly do not feel elderly ... Elderly is at least over 80 and as someone else suggested maybe 95."

Editors decided to change the headline.

I found myself telling Carolyn of a conversation that took place in the hall of my last parish. Mary Lou McMaster is a research physician at the NIH. She works in the National Cancer Institute Division of Cancer Epidemiology & Genetics doing clinical research in cancer genetics and familial cancer syndromes. She launched the conversation by telling us the NIH defines elderly as age 50+. We

SPECIAL POINTS OF INTEREST

- Hypothermia Shelter
- Annual Meeting,
 Vestry Elections
- FACETS
- Sameer Augustine Eagle Project
- GS Ambassador Troop 675
- Kathleen Stark
 "God's Tears for
 Liberia"

INSIDE THIS ISSU	E:
ACCA	4
ASYP	8, 9
Beginnings Book Group	3
In Memoriam	3
Placing Ourselves in the Presence of God	8
Recently Moved	3
Thanks and More Thanks	5
Vestry Highlights	3

Page 2 February 2018

St. Barnabas' Episcopal Church

4801 Ravensworth Road Annandale, VA 22003 703-941-2922

Parish Staff

The Rev. Canon Carol Cole Flanagan, *Interim Rector* Mr. Young Min Kwon *Interim Minister of Music*

Ms. Catherine Dubas *Parish Administrator*

Ms. Maria Bottlick *Bookkeeper*

Mr. John Otwell Sexton

Vestry and Parish Officers

Camille Mittelholtz Senior Warden

Jack Miller
Junior Warden

John Westerlund Treasurer

PJ Kennedy Assistant Treasurer

> Sarah Kiely Register

James Carroll Dick Crutchely Sharon Jones Maria Macfarlane Alan Phillips Kathleen Stark

Catherine Dubas Newsletter Editor

Schedule of Services

Sundays

8:00 a.m. Holy Eucharist 9:15 a.m. Christian Formation for All Ages 10:15 a.m. Holy Eucharist & Children's Chapel (Nursery available at 9:00 a.m.)

Wednesday Morning

10:00 a.m. Worship (Holy Eucharist and Healing on the first Wednesday of each month)

The Clergy Page (continued from page 1)

were horrified! As we wrestled to define it ourselves we turned to Audrey Balderson, who was 97 at the time, and asked her what age she would identify as "elderly," and she said, "Well, I may be getting there!"

In this season of Epiphany, our themes often concern justice. In our baptismal covenant we are asked, "Will you strive for justice and peace among all people, and respect the dignity of every human being?" And we respond, "I will with God's help."

So now, we may have a step forward. Carstensen writes:

Last spring, I met Maureen Conners, a fascinating woman who works in fashion technology, an emerging longevity industry (that is, a business providing the needs of older people, including education, travel and entertainment). She uses the word "perennials" to refer to older customers.

Upon first hearing this term, I was startled. The symbolism it connotes is perfect. For one, "perennials" makes clear that we're still here, blossoming again and again. It also suggests a new model of life in which people engage and take breaks, making new starts repeatedly. Perennials aren't guaranteed to blossom year after year, but given proper conditions, good soil and nutrients, they can go on for decades. It's aspirational.

In August, Allure magazine announced that it would no longer use the term "antiaging" and appointed Dame Helen Mirren their spokeswoman. Jane Fonda and Lily Tomlin are starring in a wonderful series called "Grace and Frankie" in which they portray two smart, funny and unapologetic perennials.

Perhaps we are reaching a tipping point — a shift away from the fear of growing old and toward embracing living long. "Perennials" may just move the conversation along.

"Perennial" strikes me as a word that "respects the dignity of every human being."

Grace and Peace,

Carol+

Hypothermia Shelter Hosted at St. Barnabas'

We'll be hosting the hypothermia shelter again this year for the first time in a number of years, the last days of February-first days of March. Many of you may remember past winters when we've hosted the homeless in our parish hall, and the blessing to us and to our guests through this ministry.

This year, we have been asked to provide a hot meal each night. We'd like help providing dinner for approximately 40 people Sunday, February 25 through Saturday, March 3 (seven nights). If you are interested in forming or joining a team to take responsibility for a night's meal, please contact me at tenorperson@aol.com. Expenses are reimbursable. Thank you! - Cindy McLaughlin

St. Barnabas' Mission: Serving our community, the world, and each other through the love of Jesus Christ.

The St. Barnabas' Reporter

Annual Meeting, Vestry Elections

At the Annual Meeting of the Parish which took place on November 19 five people were elected to serve on the Vestry. Three individuals were elected to a three-year term ending in 2020: Maria Macfarlane, Sarah Kiely, and Alan Phillips. Two were elected to fill two one-year vacancies caused by resignations from the Vestry: Kathleen Stark and Sharon Jones. Their terms will end December 2018.

The Interim Rector thanked the outgoing members of the Vestry who had completed a three-year term: Mark Patterson, Molly Newling, Cindy McLaughlin, and Rotha Frye.

Annual Reports were distributed in paper form; members of the Parish who have not seen a copy should inquire at the Parish office. Rev. Flanagan noted the great success of the Stewardship drive.

Vestry Highlights - December 2017

At the December regular Vestry meeting several officers were elected:

Senior Warden: Camille Mittelholtz

Junior Warden: Jack Miller Treasurer: John Westerlund

A budget for 2018 was presented and recommended based on the following considerations:

There is a 25% increase in pledging from 2017 to 2018

The 2017 budget has been underspent by \$82,000

The Finance Committee feels that St Barnabas' needs to add programs and staff in order to carry out its mission

The budgeting process is an ongoing one, and line items can be adjusted

Final vote on the budget will be in January in order to allow for adjustments and corrections. The proposed budget includes a payroll increase, which was approved at this meeting.

The date of the Hypothermia Shelter has been moved to the last week of February.

The meeting date for Vestry meetings will be moved to the 3rd Tuesday of the month.

Rotha Frye was commended for her work with ASYP, especially for the Holiday Open House.

Beginnings Book Group

On Monday, February 5th, the Beginnings Book Group will be discussing <u>Being Mortal</u>, by Atul Gawande. The meeting will be at the home of Kathleen and Larry Stark, 8509 Lakinhurst Lane, Springfield. For questions contact Kathleen at 703 569-8760 or <u>knstark72@gmail.com</u>.

In Memoriam

Ellen Hoskins Crutchley

wife of Richard (Crutch) Crutchley January 8, 2018

Berenice Sykora Palmer

wife of Paul Palmer January 16, 2018

Rest eternal grant to them, O Lord; and let light perpetual shine upon them.

May their souls, and the souls of all the departed, through the mercy of God, rest in peace. Amen.

Easter Vigil Saturday, March 31

is the next date for baptisms.
Please contact
Canon Flanagan
to inquire.

Recently Moved

Wanda & Fred Warren

7448 Spring Village Dr. Apt. 512 Springfield, VA 22150 Page 4 December 2017/January 2018

Annandale Christian Community for Action

The Rebuilding Together Workday is scheduled for Saturday, April 28. St. Barnabas will be co-sponsoring one of two houses, working with volunteers from other ACCA churches. This project helps low-income homeowners with maintenance and repairs to help make their houses safer. St. Barnabas has sponsored or co-sponsored a house since 1994, and Ken Mittelholtz and Frank Spink will again lead the project. Volunteers at all skill levels are needed to help with yard work, painting, installing grab bars and ground fault circuit interrupter outlets, and repairs. ACCA recently donated funds to the local Rebuilding Together organization to support area projects under the new Rebuilding Together Express program, which provides help with limited repairs that can be completed by a few volunteers in a half day or less. If you would like to help at the April 28 workday or would like more information on the Express program, please contact Ken Mittelholtz.

The 2017 Annandale CROP Hunger Walk raised \$18,011 for Church World Service. Of this, walkers and donors from St. Barnabas' raised over \$3,100. Church World Service works to provide hunger and disaster relief, clean water and improved sanitation around the world. CWS provides disaster relief in the US and returns part of the funds raised to community organizations that fight hunger. In December, ACCA received a check from CWS for \$3985, as part of the local share. Thanks to everyone who walked, made a donation or volunteered.

St. Barnabas' next turn to volunteer at the furniture warehouse is Saturday, March 3. Volunteers pick up donated furniture and deliver it to needy households. We meet at the furniture warehouse, on the grounds of Annandale United Methodist Church, 6539 Columbia Pike, Annandale. Thanks to our January 27 furniture volunteers.

ACCA will participate in Fairfax County's "Stuff the Bus" food drive on February 10. Volunteers will collect donations for the ACCA Food Pantry at the Annandale Giant Food at 7137 Columbia Pike from 9:30 a.m. - 4 p.m. If you shop at the Giant February 10, please consider buying something extra for the food drive. ACCA also needs volunteers (2-hour shifts) to hand out information at the Giant store and to transport and shelve the donations. In addition to this special drive, donations of nonperishable food, soaps and household paper goods are always needed. Donations can be left in the narthex.

For more information about ACCA or to volunteer, please contact Ken or Camille Mittelholtz at <u>kcmittelholtz@gmail.com</u> or 703 573-0074.

Yoga with Friends

Join us for a weekly yoga class taught by Jocelyn Leatherwood, RYT 200. Classes are held on Tuesdays in the Richardson Room from 6:30 to 7:30 p.m. The cost is \$10 per person per session.

Modifications and amplifications will be given to make the class appropriate for different levels. Participants will need to provide their own yoga mats. For more information, contact Jocelyn at 703-599-7491 or yogawithjoc@gmail.com. No Yoga on February 13th.

March/April Reporter Deadline

The deadline for the March/April issue of The St. Barnabas' Reporter is Thursday, February 15th. Please submit announcements and/or photos to Catherine in the parish office at stbarnabaschurch@outlook.com. Hard copies of announcements and photos are welcome, as well. Thank you.

FACETS Activities for 2017 by Jack Miller and Molly Newling

Since the ST Barnabas FACETS program resumed making hot meals for the homeless in May of 2017, our teams have distributed 677 meals to 545 clients in 2017. August was the month of greatest distribution, with 99 meals going to 75 clients, followed closely by October when 96 meals were given to 74 clients.

On the first Sunday of each month, cooking and bagging teams gather in the Richardson Room to prepare a hot meal for the homeless individuals who live in the Fairfax City area. After the meals are cooked and individually packaged, they are distributed along with bread, fruit and a snack. Families with young children also are eligible to receive diapers, diaper wipes and other paper goods. We have three distribution points: the Home Depot parking lot on Old Lee Highway, the Breezeway Motel on Lee Highway, and Christ Lutheran Church on Meredith Drive.

The people who receive these meals have no homes; all except the families who are in the Breezeway Motel live either in their cars or camp in the woods. None have proper cooking facilities and depend on this program for the one hot meal of their day.

They and we are incredibly grateful to the team members who give two hours each month to prepare and distribute this food, and to all the parishioners of St Barnabas whose financial support makes it possible for us to provide for those in need.

Come to the Richardson Room on any first Sunday in the month and see Christ in action!

Thanks and More Thanks to...

- Outgoing vestry members Mark Patterson, Cindy McLaughlin, Molly Newling, and Rotha Frye for their three years
 of dedicated service.
- Delilah Stearns, our new nursery attendant, for her passion for our youngest members.
- Simone Dugger and the Youth Committee for their leadership in another spectacular Game Night!
- Current choir members, former choir members, occasional choir members, visiting choir members, temporary choir members and maybe even future choir members for the spectacular music at Ellen Crutchley's glorious service.
- John Westerlund, PJ Kennedy, Maria Bottlick, and the Finance Committee for their leadership and support of our financial affairs.
- Gil Baldwin for his strong and steady leadership of the Stewardship Committee and the Buildings & Grounds Committee, and to Mark Patterson who has graciously agreed to succeed Gil as head of B&G.
- Cindy McLaughlin for the gift of a new St. Barnabas' road sign at Ravensworth and Braddock Roads that communicates our commitment to the future.
- Rotha Frye, Camille and Ken Mittelholtz, Jack Miller, Molly Newling, and all whose passion for outreach strengthens our mission in the local community.
- Anne Radway and her team for the beautiful display of poinsettias, and for all who helped with the bows, wreaths, and garlands for Christmastime, including our friends from the Oneness Mission Church.

Prayers for healing are offered every Sunday at the 8:00 am worship service. If you desire prayers for yourself or others, you are invited to return to the altar rail following the dismissal. You will be met by persons who will pray with you and for you. In addition, a service of healing is included with Holy Eucharist on the first Wednesday of each month at 10 a.m. in the Library.

Page 6 December 2017/January 2018

Thank you from Sameer Augustine, Eagle Scout Candidate

Dear St. Barnabas

Thank you so much for all the donations and help that you gave me for my Eagle Scout Project. Everything went well with our collection, and my fellow Scouts and I were able to take many boxes full of donated goods to the Lamb Center, thanks to all of you.

Once again thank you for all your help and may God bless you all.

rom

Sameer

Thank you from Girl Scout Ambassador Troop 675

Heartfelt thanks to St. Barnabas' from Girl Scout Ambassador Troop 675. At the end of October we held a Masquerade Tea Party for our Daisy and Brownie sister Scouts. With 36 Scouts participating, we count it a grand success! Thank you for your support.

- Kate Lauderdale and Ambassador Troop 675

The St. Barnabas' Reporter Page 7

Parishioner Kathleen Stark's "God's Tears for Liberia" in Online Show "Telling God Stories in the 21st Century"

God's Tears for Liberia

Acrylic and mixed media on canvas 3'x3'

by Kathleen Stark

You may be surprised to know that the Episcopal Church includes an organization called The Episcopal Church & Visual Arts (ECVA), whose mission is to encourage visual arts in the life of the Episcopal Church. You may not be surprised, though, to learn that parishioner Kathleen Stark recently had a work chosen as one of 65 paintings included in the most recent exhibition, "Telling God Stories in the 21st Century." This exhibition "captures a wide breadth of traditional and new interpretations of Biblical stories."

Kathleen has been an artist for 30 years, and is a member of The Fairfax Art League based in the City of Fairfax. She has studied widely (including the Corcoran School of Art and Design, the University of Hawaii, and Northern Virginia Community College), and has served as a docent at The Corcoran Gallery of Art. She recently was awarded the "2017 John Mason Arts Achievement Award" for outstanding contributions to the arts in Fairfax by the City of Fairfax Commission on the Arts.

"God's Tears for Liberia" was inspired by Kathleen's three years living in Liberia, by what she learned of the history of the country, and what she experienced in the "strong, loving, hardworking" people she met there. As she relates, "They...had the greatest and most unswerving faith in God I have ever seen."

To view Kathleen's complete statement, as well as the 64 other works in this exhibition, go to http://ecva.org/exhibition/Telling God Stories/exhibit42-KS01.html, or Google "The Episcopal Church and Visual Arts."

Page 8 December 2017/January 2018

Annandale Safe Youth Project Gift Wrapping Party

Photos courtesy of Phyllis McKoy

Gift wrapping after services on Sunday,
December 10th.
Thanks to the many volunteer wrappers, and all those who so generously contributed gifts for our
ASYP friends!

Placing Ourselves in the Presence of God

We pray for God's presence, strength, and healing ... for Bernard Blair, Emma Blevins, Jean Anne Braddon, Matthew Dugger, Fred Holmes, Carolyn Kercheval, Tom Lyles, Bob Macfarlane, Cindy McLaughlin, Marion Meany, Jean Mesle, Barbara Metz, Jane Moya, Paul Palmer, Aliyah Phillips, Ann Sayles, Frank Spink, Kathleen Stark, Dana Wiseman, and Ann Woodle.

For the Church ... the Archbishop of Canterbury, Justin Welby; our Presiding Bishop, The Most Rev. Michael Bruce Curry; and our Diocesan Bishops, The Rt. Rev. Shannon S. Johnston, The Rt. Rev. Susan E. Goff, The Rt. Rev. Edwin F. "Ted" Gulick, and their families.

For our Interim Rector, The Rev. Canon Carol Cole Flanagan, and her family; for Jeff Stevenson, seminarian; for our vestry, wardens, and staff; and for the work and ministry of Espiritu Santo and its mission of San Martine, Tela, Honduras.

The St. Barnabas' Reporter

Annandale Safe Youth Project Holiday Open House

Photos courtesy of Phyllis McKoy

Holiday Open House Wednesday, December 13 Clockwise from top left: crafting; Rotha, our intrepid leader; teddy bear love; Deborah and friend, Ed and Jack (aka Mr. Soccer), and happy faces all around!

► February 2018 Schedule of Participants – St. Barnabas' Episcopal Church ◀

If you cannot serve as assigned, please find a replacement and notify the Altar Guild Chair / Team Captain / Parish Office. Thank you.

Church Office: 703-941-2922 email: stbarnabaschurch@outlook.com

DATE	ACOLYTES	LECTORS	READINGS	CHALICISTS	USHERS	COFFEE HOUR HOSTS	OPENERS / GREETERS / VESTRY-CLOSERS
February 4 8:00 am 5 Epiphany 10:15 am	M Macfarlane Jacob Dugger Johanna Carroll Allison Kennedy	Barbara Rigden M Macfarlane Andy Riddle Ellen Riddle	Isaiah 40:21-31 1 Corinthians 9:16- 23 Mark 1:29-39 Psalm 147:1-12, 21c	Barbara Rigden Mark Patterson Ellen Riddle	Dottie Rogerson Cy Tamanaha Robin Erskine	8am: Charles & Cricket Camp 10:15: Greer Family	Vestry: Sharon Jones Opener: M Newling Greeter: Alusine Kanu Greeter: Anne Radway Flowers: Riddle Family
February 11 8:00 am Last 10:15 am Epiphany	Jennifer Henry Matthew Dugger Jay Carroll Sebastian Glaser	C McLaughlin Barbara Rigden Michael Dugger Kathleen Stark	2 Kings 2:1-12 2 Corinthians 4:3-6 Mark 9:2-9 Psalm 50:1-6	Maria Macfarlane Michael Dugger Ann Sayles	Charles Camp Tim Greer Larry Stark	8am: Margaret Donnelly & Maria Macfarlane 10:15: Karen Steidel & Sarah Kiely	Vestry: Sarah Kiely Opener: C McLaughlin Greeter: Sue Erskine Greeter: Robin Erskine Flowers: Dana Wiseman
February 13 10:00 am Ash 7:30 pm Wednesday	George Sinclair TBA	M Macfarlane Barbara Rigden Hugh Agnew Ann Sayles	Joel 2:1-2,12-17 2 Corinthians 5:20b- 6:10 Matthew 6:1-6,16-21 Psalm 103:8-14	Barbara Rigden C McLaughlin	n/a TBA	n/a	n/a Greeter: TBA (no flowers during Lent)
February 18 8:00 am 1 Lent 10:15 am	Jennifer Henry Michael Dugger J Tamanaha Jackson Miller	Cricket Camp C McLaughlin Mark Patterson Lyn Harris	Genesis 9:8-17 1 Peter 3:18-22 Mark 1:9-15 Psalm 25:1-9	Maria Macfarlane Ellen Riddle Mark Patterson	Stephen Ackert Ken Mittelholtz Alusine Kanu	8am: Mary Yeaman & Deborah Batten 10:15: Molly Newling & Janet George	Vestry: M Macfarlane Opener: Mark Patterson Greeter: Karen Steidel Greeter: Phyllis McKoy
February 25 2 Lent 10:15am* Combined service for Bishop's Visitation	Garrett Patterson Lulu Harris Laura Westerlund	M Macfarlane C McLaughlin	Genesis 17:1-7, 15- 16 Romans 4:13-25 Mark 8:31-38 Psalm 22:22-30	Shirley Newman George Sinclair	Robin Erskine Art Hamerschlag	Librada Estrada & Janice Carroll	Vestry: Jack Miller Opener: M Macfarlane Greeter: Connie Badger Greeter: Peter Badger

^{*}There will be no 8:00 am service on February 25^{th}

Counter Schedule - February

DATE	TEAM	
Feb 4	1	TBA
Feb 11	2	TBA
Feb 18	3	TBA
Feb 25	4	TBA

Altar Guild Schedule - February

DAIE	CAPIAIN	IEAM
Feb 3-9	G. Jones	Badger, Leatherwood
Feb 10-16	Miller	Carroll (Sun only), S. Jones, Robbins
Feb 17-23	Lilienthal	Anderson, Kiely
Feb 24-Mar 2	Yeaman	Newling Radway

DATE	CAPTAIN	TEAM
Feb 3-9	G. Jones	Badger, Leatherwood
Feb 10-16	Miller	Carroll (Sun only), S. Jones, Robbins
Feb 17-23	Lilienthal	Anderson, Kiely
Ech 24 Mar 2	Veaman	Novidina Dadrina

As of 1/15/2018

► February 2018 - St. Barnabas' Episcopal Church Activities ◀

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1	2	3
				10 am Barnabees - RR		8 am Men's Breakfast Juke Box Diner, Annandale
				7 pm Ryders' Rounders - RR		
5 Epiphany 4	5	9	7	8	6	10
8:00 am Holy Eucharist 9:15 am Christian Formation for all Arges 8 Aprilt Chair	10 am Al Anon - RR		10 am Holy Eucharist & Healing - L	10 am Barnabees - RR		
10.15 am Ages & Adult Criol 10.15 am Holy Eucharist & Children's Chapel 4#er Service 'Children's	3:45 pm ASYP - RR	3:45-6 pm ASYP - RR	3:45 pm ASYP – RR			
Choir - EW 1-3:30 pm Oneness Mission 4 pm FACETS Team 2	7:30 pm – Beginnings Book Group	6:30 pm Yoga with Friends	7 pm AA - RR 7:30 pm Adult Choir - EW	7 pm Ryders' Rounders - RR		6:30 pm WOSB Mardi Gras Party - RR
Last Epiphany 11	12	Shrove Tuesday 13	Ash Wednesday 14	Reporter Deadline 15	Ski Trip through 16	Monday 17
8:00 am Holy Eucharist 9:15 am Christian Formation for all Ages & Adult Choir	10 am Al Anon - RR		10 am Holy Eucharist w/ Imposition of Ashes	10 am Barnabees - RR		
10:15 am Holy Eucharist & Children's Chapel	3:45 pm ASYP - RR	3:45 pm ASYP - RR	3:45 pm ASYP - RR			2-3 pm private event
Affer Service: Children's Choir – EW 1-3:30 pm Oneness Mission		6 pm Shrove Tuesday Pancake Supper	7 pm AA - RR 7:30 pm Holy Eucharist w/ Imposition of Ashes	7 pm Ryders' Rounders - RR		
1 Lent 18	President's Day 19	20	21	22	23	24
8:00 am Holy Eucharist 9:15 am Christian Formation for all Ages & Adult Choir	Parish Office Closed 10 am Al Anon - RR		10 am Morning Prayer - L	10 am Barnabees - RR		10:30 am-12 noon Altar Guild - RR
10:15 am Holy Eucharist & Children's Chapel	(No 4 SYP fodav)	3:45 pm ASYP - RR	3:45 pm ASYP - RR			
Affer Service: Children's Choir – EW 1-3:30 pm Oneness Mission	((550)	6:30 pm Yoga with Friends 7:00 pm Vestry - EW	7 pm AA - RR 7:30 pm Adult Choir - EW	7 pm Ryders' Rounders - RR		
2 Lent 25	26	27	28			
9:00 am Adult Forum with Bishop Jones	10 am Al Anon - RR		10 am Morning Prayer - L			
10:15 am Combined service 10:15 am Combined service Charter & Children's	3:45 pm ASYP - RR	(no Yoga this day)				
Chidren's Choir TBA Children's Choir TBA 1-3:30 pm Oneness Mission			7 pm AA – L 7:30 pm Adult Choir – EW			
Hypothe	Hypothermia Shelter 6:15 p.m.	6:15 p.m. to 7:00 a.m. daily Sunda	Sunday evening February 25 through Saturday, March 3		(ending 7:00 a.m. on Sunday, March 4)	arch 4)

Legend: Library - L; Richardson Room - RR; Education Wing - EW; Annandale Safe Youth Project - ASYP; MOMS - Moms Club of Annandale

ST. BARNABAS' EPISCOPAL CHURCH

4801 Ravensworth Road Annandale, VA 22003

Phone: 703-941-2922

E-mail:

stbarnabaschurch@outlook.com

We're on the Web!

www.st-barnabaschurch.org

Non Profit U.S. Postage Annandale, VA Permit #14

Change Service Requested

February Events

Saturday, February 10 6:30 PM Mardi Gras Party

Tuesday, February 13, 2018
6:00 PM Pancake Supper
Meet your new vestry and celebrate the end of Ordinary Time

Wednesday, February 14, 2018
10:00 AM and 7:30 PM Holy Eucharist and Imposition of Ashes

Sunday, February 25, 2018
Visitation of the Rt. Rev. David Colin Jones, Retired Bishop of Virginia
Combined service at 10:15 AM

February 25 through March 4, 2018 Hypothermia Shelter, 6:15 PM—7:00 AM daily