

The St. Barnabas' Reporter

Bringing the Gospel to Bear

The Rev. Canon Carol Cole Flanagan
Interim Rector

It seems that every day brings us some report on the “chaos” in Richmond involving the governor, the lieutenant governor and the attorney general. On the one hand, as Christians we are always stewards of the society in which we live and called to bring the gospel to every situation before us.

At the same time, I write not only as a Christian, but as someone who is also a Marylander, not a Virginian. I know little about Virginia politics, and I am a registered Independent, all of which shape my perspective.

Limited as it is, here is what I know.

- Every person born in the United States is shaped by a racist culture before we are even born. For instance, did you know that our nation ranks 37th in the world in our maternal mortality rate? And that two-thirds of those who lose their lives in childbirth are women of color? 37th!!! As someone who is white, I can be blind to the white privilege I enjoy, but I recognize here that pre-natal care and health insurance were things I took for granted. The struggle against racism is a lifelong struggle.
- As a Christian I believe in forgiveness, in mercy, in amendment of life, in repentance – that 180 degree turn toward God.
- So I approach the dilemma in Richmond by asking what track record Northam and Herring have over the past 30-35 years. We don't judge people on the basis of the dumbest things they did in decades past. So what is the track record? Do we see any growth in awareness and understanding of racism? Are these men active racists? Passive racists? Active anti-racists? In the jargon of today, are they “woke?”
- I find it unhelpful to extend forgiveness to someone who hasn't asked for it, doesn't recognize the error of their ways, and so cannot repent or make a needed change. It seems that the governor and attorney general are being proactive in addressing what they now recognize as racist. The jury is still out but I suspect they can serve us better by advancing the struggle against racism than they can as disgraced political figures who fade from view.

The lieutenant governor is now facing two allegations of sexual misconduct.

To give credit where credit is due, in 1990 the House of Bishops of the Episcopal Church began training selected people to address misconduct in the church and I was sent to those training sessions and have continued to work in this area ever since.

(continued on p. 2)

SPECIAL POINTS OF INTEREST

- *Inquirers' Class*
- *Rector's Search Update*
- *FACETS Thanks*
- *Volunteers Needed*
- *ASYP—“Upward Bound”*
- *New Narthex Furniture*
- *Mardi Gras Party*
- *Shrove Tuesday Pancake Supper*
- *Just Ask's Bill Woolf—Presidential Medal Recipient*

INSIDE THIS ISSUE:

ACCA	4
Adult Forum	5
Barnabees	6
Placing Ourselves in the Presence of God	6
Reporter Deadline	2
WOSB	6

**St. Barnabas'
Episcopal Church**

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

Parish Staff

The Rev. Canon Carol Cole
Flanagan, *Interim Rector*

Ms. Mariel York
Dir. of Christian Education

Mr. Young Min Kwon
Interim Minister of Music

Ms. Catherine Dubas
Parish Administrator

Ms. Maria Bottlick
Bookkeeper

Mr. John Otwell, *Sexton*

Vestry & Parish Officers

Maria Macfarlane
Senior Warden

Jack Miller
Junior Warden

Alan Phillips
Asst. Junior Warden

John Westerlund
Treasurer

PJ Kennedy
Assistant Treasurer

Ann Sayles
Register

Jonathan Barber
James Carroll
Dick Crutchely
Sharon Jones
Sarah Kiely
Grace Robbins

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)

Bringing the Gospel to Bear *(continued from p. 1)*

Here are some things that I've learned.

- There are rarely witnesses to what occurred. By its nature sexual matters take place in private. Consequently, "he said, she said" is a matter of credibility.
- "No means no," is something we teach our children today, but that was not always the case. There are countless cases in which the accuser didn't recognize he did not have consent and just thought she didn't mean it.
- Victims of misconduct are sometimes people who have been injured before and have a special appeal to predators. That can complicate matters.
- I have never encountered a false allegation in the thirty years I have done this work. Coming forward is very painful. People do it only to end the cycle. There is no other benefit.
- The fact that two people have made accusations against Lt. Gov. Justin Fairfax and have been willing to be public about it suggests the possibility of a pattern.

So far, the lieutenant governor has denied these, so the questions of repentance and forgiveness do not yet apply.

As Ash Wednesday appears on the horizon, I find myself grateful for God's mercy. It makes it possible for me to acknowledge my sins and short-comings, to confess, repent and amend my life. I try to imagine what it would be like if God were *not* merciful.

Would it be *safe* to confess?

How blessed we are to be children of a God of mercy who loves us and has given us the opportunity to repent and return – again and again and again.

Grace and peace,

Carol+

Inquirers' Class

This Spring Matthew Dugger and Garrett Patterson will be preparing for Confirmation, along with three interested adults. We will meet on Sundays but have not yet set dates.

We want to open this process to anyone interested in the Rite of Confirmation, Reception or Reaffirmation of Baptismal Vows. If you are interested, please see Carol Cole Flanagan.

Reporter Deadline

The deadline for the May/June combined issue of *The St. Barnabas Reporter* is Monday, April 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.

Rector's Search Update

by Librada Estrada

The results of the first parish survey, with 76 responses received, were shared with the congregation on February 3, and copies of the highlights of that report are available in the administrative wing of the church.

The second survey, which focused on the qualifications and talents desired of a prospective rector, was made available to the congregation on February 3, and completed surveys were to be returned by February 17. On February 7, we held a focused conversation with our youth to gather input about the characteristics and roles of the rector that are important to them.

The Committee continues to study the survey results and other demographic information available, and has begun its work on the Community Ministry Portfolio. This is the document/webpage that will contain all relevant information about our Church for prospective candidates, e.g., reflections on our ministry, preparations for the parish/faith community of the future, weekly attendance, compensation and benefits, etc. Much of the narrative work describing St. Barnabas' can also be used to describe our community on our website, adding an additional resource for both rector candidates and new members.

The Committee will continue to share its work with the congregation through a variety of means, and welcomes your input.

Thanks to All Who Make FACETS a Success!

Many hands make light work goes the old saying, and in the case of FACETS at St. Barnabas', they make good work too! We would like to thank all the people who have contributed their time in many ways: cooking, bagging, driving, shopping, and planning in order to bring hot meals to the homeless each month:

Mark Patterson & Garrett; Librada Estrada & Cy Tamanaha, Xochi, and Joaquin; Carolyn Lilienthal; Connie & Pete Badger; Maria & Bob Macfarlane; Sarah Kiely; Margot Donnelly; Gertrude Jones; Grace Robbins & Steve; Sheena Friend; Lyn Harris & Lulu; Deborah Batten; Nancy Peyton; Wendy Williams; Jocelyn Leatherwood; Behn Alaya; Beth Harper; Dick Crutchley; Barbara Miller; Frank Spink; John Westerlund; Marilyn White; Ann Sayles; and Bonnie Baldwin.

If you have come to assist at FACETS and we've left off your name, our apologies. Your help is greatly appreciated and invaluable to our effort. - Jack Miller and Molly Newling

Recently Moved

Susan Miller

1370 Sunset Drive
Winter Park, Florida
32789

Next Date for Baptisms The Great Vigil of Easter

April 20, 2019

If you or someone you know is interested in Holy Baptism please contact Canon Flanagan or the Parish Office.

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

ACCA News – Annandale Christian Community for Action

The Rebuilding Together National Work Day project is scheduled for Saturday April 27 (8:30 am, until late afternoon). St. Barnabas' will again co-sponsor home repairs for a needy homeowner or nonprofit organization through ACCA. Volunteers of all skill levels are needed to help with yard work and repairs to a house to make it safe for the residents. St. Barnabas' collaborates with other ACCA churches on this project. We will receive our house assignment in early March. Please watch for sign-up sheets in the Richardson Room and for bulletin announcements. For more information, please contact Ken Mittelholtz or Frank Spink.

St. Barnabas' next turn to volunteer for the ACCA furniture ministry is March 9, 2019. Volunteers report at 8 a.m. to the furniture warehouse, located on the grounds of Annandale United Methodist Church, 6935 Columbia Pike, Annandale 22003 (near Columbia Pike and Gallows Road).

The second distribution of jackets and other warm winter items to day laborers, shelter residents, and children at the ACCA Child Development Center was made in late January. Thanks to everyone who donated coats, jackets, hats, and other warm outerwear.

The 2018 Annandale CROP Walk raised a total of \$20,735. In January, Church World Service sent a check to ACCA in the amount of \$5,195. This represents the local share of funds raised through the 2018 Annandale CROP Hunger Walk. The balance of the money raised is used by CWS to support relief of hunger and poverty world-wide. Thanks to everyone who supported the walk.

The ACCA refugee assistance team has changed its focus for supporting refugees because prospects that ACCA would be assigned a family soon are slim. ACCA is now sponsoring a "homework club" to support several refugee and Special Immigrant Visa (SIV) families in our community who need support. Volunteers will help children with homework, mentor adults and teach them English, and provide rides to the Saturday sessions. ACCA will consider sponsoring a new refugee family later this year if an opportunity arises.

Thanks to all who supported the ACCA food drive at the Giant on February 9. Although the drive was very successful, donations of nonperishable food and household paper products are always needed. You can leave donations in the basket in the narthex.

For more information on ACCA programs, please contact Camille or Ken Mittelholtz at 703 573-0074 or kcmittelholtz@gmail.com.

Volunteers Needed!

St. Barnabas' is looking for volunteers for the Planned Giving Committee and volunteers to conduct the St. Barnabas' audit.

The Planned Giving Committee is a board of volunteers who will have oversight of planned giving, draft and review planned giving policy, and submit planned giving counsel to the parish vestry.

The yearly audit is a small team of volunteers who will do a focused audit of our parish financial processes and submit the report to the vestry.

Please contact me if you have any questions or might be interested in volunteering.

John Westerlund

Adult Forum—The Last Sunday after the Epiphany through Lent

by Jocelyn Leatherwood

During Epiphany we have been exploring the question, “What is the Christian Hope?” The answer in the Catechism is, “The Christian hope is to live with confidence in newness and fullness of life, and to await the coming of Christ in glory and the completion of God’s purpose for the world.

- On **March 3**, the Last Sunday after the Epiphany, join us for Stephen Ackert’s presentation, “The Meaning of the Transfiguration as Revealed in Music and Art.”

In the words of the *Book of Common Prayer*, we are invited “in the name of the Church, to the observance of a holy Lent, by self-examination and repentance; by prayer, fasting, and self-denial; and by reading and meditating on God’s holy Word.” And so, we enter into Lent.

We will continue our year-long theme of the Church Catechism. In describing the mission of the church, we are asked:

Q. How does the Church pursue its mission?

A. The Church pursues its mission as it prays and worships, proclaims the Gospel, and promotes justice, peace, and love.

In Lent, the Adult Forum will focus on how we promote justice, peace, and love to the wider community.

- On **March 10**, St. Barnabas’ members Robin Erskine, Sue Erskine, Jack Miller, and Molly Newling will tell us about about the FACETS program, which provides meals 365 days a year for persons experiencing homelessness in Fairfax.
- Did you know that the Episcopal Church has an Office of Government Relations? On **March 17**, Alan Yarborough, Communications Coordinator, will tell us how this office represents the priorities of the Episcopal Church to the policy community in Washington, D.C.
- Olga Johnson, Executive Director of Bethany House of Northern Virginia will talk to us on **March 24**. Bethany House helps women and children who have suffered from domestic violence.
- On **March 31**, we’ll have an update from the St. Barnabas Search Committee.
- The Rev. Canon Leslie Nuñez Steffensen, Canon to the Bishop for Armed Forces and Federal Ministries, Office of the Presiding Bishop, the Episcopal Church will speak to us on **April 7** about the church and the Armed Forces.

There will be no forums on April 14 (Palm Sunday) and April 21 (Easter Day). The Adult Forum meets Sundays at 9:15 a.m. in the Richardson Room. The Adult Formation Committee hopes that you will find the forums to be a meaningful addition to your Lenten journey.

Annandale Safe Youth—"Upward Bound"

Right now, we are in the planning stages of our upcoming summer program. This summer we hope to sponsor two mini camps. One will be a STEM camp (Science, Technology, Engineering, and Mathematics), and the other a music camp. Many of our students participate in the Braddock Elementary School Chorus and Orchestra. We hope the music camp will encourage further involvement in these activities. Stephen Ackert will be instrumental (no pun intended!) in the development of this program. As always, the students will make trips to the pool, amusement parks, and museums.

We are so blessed to have St. Barnabas' support and member volunteers, especially the WOSB, Canon Flanagan, our *consulente* (advisor) Ed Ing, and the generous Fred Holmes. At time we have experienced challenges, but the Lord and your prayers always lift us up.

Blessings, Rotha Frye, ASYP Volunteer Coordinator

WOSB News

The WOSB held their first meeting of 2019 on February 4. Treasurer Bonnie Baldwin presented a list of all the donations made in 2018. We discussed ideas for funds not already assigned. It was suggested we get in touch with the prison and jail ministry efforts we support. We also encourage church members to tell us of charities and organizations that can use funds. Please come to our next meeting March 5 at 10 a.m. in the Richardson Room with your suggestions, or if you are unable to attend please talk with WOSB members, or e-mail Bonnie or the parish office (stbarnabschurch.org) about them.

Ann Sayles discussed erecting a plaque with the names of people who donated to the organ fund. We also discussed donating to the Buildings & Grounds committee to help with maintaining the church and caring for the grounds. Perhaps we could we could pay our youth to help.

Please come to our Mardi Gras party on March 2nd, and our Mad Hatter's Tea Party on May 11. They are both fund raisers for outreach/inreach and a lot of fun! - Gertrude Jones

The Barnabees

The craft group has resumed meeting on Thursdays at 10 a. m. in the Richardson Room. We welcome everyone-crafty or not-and it is a fun time, or will be after we do a major cleaning up and clearing out of our space! We can really use new ideas for our Christmas Bazaar which will be on November 15 and 16 this year. Please join us!

Placing Ourselves in the Presence of God

We pray for God's presence, strength, and healing ... for Bernard Blair, Emma Blevins, Jean Anne Braddon, Margot Donnelly, Frank Donnelly, Betty Jo Fortune, Lee Gibbs, Fred Holmes, Sharon Jones, Carolyn Kercheval, Tom Lyles, Bob Macfarlane, Cindy McLaughlin, Marion Meany, Barbara Metz, Rusty Moore, Jane Moya, Aliyah Phillips, Anne Radway, Ann Sayles, Frank Spink, Kathleen Stark, Mareea Wilson, Dana Wiseman, Ann Woodle, and Mary Yeaman.

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. Susan E. Goff, The Rt. Rev. Robert Wilkes Ihloff, The Rt. Rev. Shannon S. Johnston, The Rt. Rev. David Colin Jones, The Rt. Rev. Peter James Lee, The Rt. Rev. F. Clayton Matthews, and their families.

For our Interim Rector, The Rev. Canon Carol Cole Flanagan, and her family; for Cindy McLaughlin (in discernment); for our vestry, wardens, and staff; and for the work and ministry of Espiritu Santo and its mission of San Martine, Tela, Honduras.

New Narthex Furniture

by Frank Spink

The story behind the new furniture, soon to be installed in the Narthex (as of the writing of this article), began with the renovation of the Chancel in 1991. Our pastor at that time, the Rev. Bob Lyles, asked me if I could design furniture to be placed on the back wall of the Chancel so the altar could face the congregation.

His next request, in 1996, was to design a case for the Book of Remembrance which would bring the Chancel furniture design out into Narthex area, thus envisioning a future of consistent design for all furniture. This effort was furthered by my design that same year of the Narthex table. All these pieces were funded as memorials.

For a variety of reasons, years passed. Then, when Mareea Wilson was Senior Warden, I was asked if I would identify and design the several additional pieces that were needed. I drafted designs, but events and other needs of St. Barnabas' emerged and the project was shelved. Only the coat hanging panels were made and installed in 2003, extending the design to other parts of the parish.

In 2014 the vestry authorized a renewal of the project, but first wanted a cost estimate. Getting an estimate required finding a new contractor, since the one who had built all the earlier pieces had disbanded. By then our rector, the Rev. Linda Wofford Hawkins, was nearing retirement (Fall 2016).

When our current interim pastor, the Rev. Canon Carol Flanagan, arrived in January 2017, I was encouraged to revive my designs. When they are all finished and installed, our unique design that started in the Chancel will be consistent throughout St. Barnabas's contemporary building. Funding for these new pieces has come from a variety of existing sources.

Photos from the cabinet-maker's workshop.

Yoga with Friends - Join Us!

Join us in the Richardson Room on Tuesdays from 7-8 PM for an all-levels slow flow Vinyasa Class featuring sun salutations, warrior poses, standing balances, and centering. The cost is \$10 per person for each class. Please bring your own yoga mat. Yoga props will be provided. For more information or for class cancellations, see the *Yoga with Friends* website at <https://www.findyouryogablog.com/yoga-with-friends>.

The Women of St. Barnabas'
Invite you to

Saturday, March 2 at 6:30 p.m.
The Richardson Room

Dance and enjoy music by a
New Orleans style jazz band.

Dine on jambalaya, black beans, and rice.
Enjoy a cash wine bar.
Sodas also offered.

\$20 per person
Benefit for WOSB Outreach/Inreach

Bill Woolf, *Just Ask* Trafficking Prevention Project Executive Director, Presented with Presidential Medal

Bill Woolf, founder and Executive Director of the *Just Ask* Trafficking Prevention Project, received the 2018 Presidential Medal for Extraordinary Efforts to Combat Trafficking in Persons. This honor was presented by Secretary of State Mike Pompeo, along with other Cabinet Members, to Mr. Woolf in recognition of his extraordinary efforts to combat human trafficking. The award recognized his tireless efforts to advance equality and respect for all persons and their inherent rights through combatting human trafficking.

Bill Woolf visited St. Barnabas' several years ago as a member of the Fairfax County Police Department and told us about the County's human trafficking prevention and response efforts. While serving as a law enforcement officer, he was able to assist in the rescue of over 125 victims of human trafficking, and participated in the fair and successful prosecution of over 50 traffickers. The *Just Ask* program has directly prevented many young people from being caught in the snares of traffickers through encouragement, support, and education.

"I am humbled to be recognized and presented with this Award. In accepting it, I do so on behalf of all those who are working tirelessly to combat human trafficking. I am so thankful for the continued support of all our partners, but especially General Dynamics who has made my mission at the Just Ask Prevention Project a reality. I will continue to fight to prevent this horrific crime from happening. As a father of 6 wonderful kids, I am committed to protecting them and others from the threats of exploitation."

- Bill Woolf, Executive Director, *Just Ask*

Just Ask Trafficking Prevention Project is a 501(c)(3) multidisciplinary collaborative team with an unmatched level of experience fighting human trafficking and other forms of exploitation. *Just Ask* Prevention offers a youth curriculum, awareness campaigns, and professional training to schools, youth groups, hotels, retail, healthcare, faith communities, and other front-line professionals in the identification, prevention, and response to human trafficking and other forms of exploitation. Since it was founded in 2013, *Just Ask* Prevention has held over 90 school campaigns, allowing educational materials to reach over 90,000 teens. Their programs educate about human trafficking and its warning signs, to help prevent youth from falling into a trafficker's traps. In addition, *Just Ask* Prevention has educated more than 800 professional and community-based organizations, offering tools and resources, while equipping professionals with the skills to safeguard our communities. The *Just Ask* Trafficking Prevention Project believes in *safeguarding communities through partnership*.

Shrove Tuesday Pancake Supper & Farewell to Alleluias – March 5th

The Vestry of St. Barnabas' invites you to the annual Shrove Tuesday Pancake Supper at 6:00 p.m. on March 6th. Please add your name to the sign-up sheet in the Richardson Room so that the Vestry knows how much food to prepare. Supper will be followed by our Farewell to Alleluias service in the Richardson Room.

► **March 2019 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: sfbarnabaschurch@outlook.com

DATE	ACOLYTES	LECTORS	READINGS	CHALICISTS	USHERS	COFFEE HOUR HOSTS	OPENERS / GREETERS / VESTRY-CLOSERS
March 3 8:00 am Last Epiphany 10:15 a	Michael Dugger Michael Dugger Jacob Dugger Xochi Tamanaha	B Rigden C McLaughlin H Agnew L Harris	Exodus 34:29-35 2 Corinthians 3:12-4:2 Luke 9:28-36 Psalm 99	M Macfarlane A Sayles M Dugger	S Acker A Hamerschlag T Greer	Maria Macfarlane & Margo Donnelly Frank Spink & Ken Mittelholz	Vestry: G Robbins Opener: M Macfarlane Greeter: S Erskine Greeter: R Erskine Flower Guild: J George Flower Del: Badgers
March 6 Ash 12 noon Wednesday 7:30 pm	TBA TBA	M Macfarlane B Rigden E Riddle B Harper	Joel 2:1-2, 12-17 2 Corinthians 5:20b-6:10 Matthew 6:1-6, 16-21 Psalm 103:8-14	G Sinclair E Riddle	-- K Mittelholz	--	--
March 10 8:00 am 10:15 am 1 Lent Daylight Savings Time Begins	Maria Macfarlane Lulu Harris Johanna Carroll Benjamin Glaeser	L Mellon C Camp M Patterson A Riddle	Deuteronomy 26:1-11 Romans 10:8b-13 Luke 4:1-13 Psalm 91:1-2, 9-16	B Rigden G Sinclair S Newman	Charles Camp R Erskine C Tamanaha	Mary Yeaman & Deborah Batten Keith & Nancy Peyton	Vestry: J Carroll Opener: M Newling Greeter: P McKoy Greeter: Karen Steidel No flowers in Lent
March 17 8:00 am 10:15 am 2 Lent	Jennifer Henry Garrett Patterson Sebastian Glaeser Joaquin Tamanaha	C McLaughlin M Macfarlane M Dugger A Sayles	Genesis 15:1-12, 17-18 Philippians 3:17-4:1 Luke 13:31-35 Psalm 27	C McLaughlin M Patterson E Riddle	D Rogerson L Stark A Kanau	Lita Mellon & Dottie Rogerson Kaaren Steidel & Lyn Harris	Vestry: D Crutchley Opener: C McLaughlin Greeter: C Badger Greeter: P Badger
March 24 8:00 am 10:15 am 3 Lent	Maria Macfarlane Matthew Dugger Laura Westerlund Jordan Kennedy	B Rigden L Mellon E Ing H Agnew	Exodus 3:1-15 1 Corinthians 10:1-13 Luke 13:1-9 Psalm 63:1-8	M Macfarlane M Dugger A Sayles	Charles Camp C Tamanaha A Hamerschlag	Charles & Cricket Camp Ken & Camille Mittelholz	Vestry: S Kiely Opener: M Macfarlane Greeter: A Kanu Greeter: K Steidel
March 31 8:00 am 10:15 am 4 Lent	Jennifer Henry Jacob Dugger Joshua Dugger Jay Carroll	C Camp M Macfarlane G Sinclair S Newman	Joshua 5:9-12 2 Corinthians 5:16-21 Luke 15:1-3, 11b-32 Psalm 32	B Rigden S Newman G Sinclair	S Acker L Stark K Mittelholz	Maria Macfarlane & Margo Donnelly Diana & Tim Greer Dick Crutchley	Vestry: M Macfarlane Opener: M Newling Greeter: S Erskine Greeter: R Erskine

Counter Schedule

DATE	TEAM
Mar 3	3
Mar 10	4
Mar 17	5
Mar 24	6
Mar 31	1

Altar Guild Schedule

DATE	CAPTAIN	TEAM
Mar 2-8	Miller	G Jones, Sayles
Mar 9-15	Newling	Leatherwood, Yeaman
Mar 16-22	Robbins	G Jones, Sayles
Mar 23-29	Lilienthal	Kiely, Yeaman
Mar 30-Apr 5	Miller	Leatherwood, Robbins

► **April 2019 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
April 7 8:00 am 10:15 am 5 Lent	Cindy McLaughlin Lulu Harris Francine Conteh Alison Kennedy	Cricket Camp C McLaughlin L Harris E Riddle	Exodus 34:29-35 2 Corinthians 3:12-4:2 Luke 9:28-36 Psalm 99	C McLaughlin E Riddle M Patterson	S Ackert L Stark K Mittelholtz	Betty Jo Fortune Shirley Newman & George Sinclair	Vestry: J Miller Opener: M Patterson Greeter: P McKoy Greeter: K Steidel
April 14 8:00 am 10:15 am Palm Sunday	Jennifer Henry Jacob Dugger Paulina Kanu Lulu Harris	M Macfarlane B Rigden A Riddle M Patterson	Deuteronomy 26:1-11 Romans 10:8b-13 Luke 4:1-13 Psalm 91:1-2, 9-16	M Macfarlane A Sayles M Dugger	D Rogerson A Hamerschlag A Kanu	TBA Molly Newling & Janet George	Vestry: A Phillips Opener: M Macfarlane Greeter: C Badger Greeter: P Badger
April 18 7:30 pm Maundy Thursday	Michael Dugger	B Harper E Ing	Exodus 12:1-4, 11-14 1 Corinthians 11:23-26 John 13:1-17, 31b-35 Psalm 116:1, 10-17	E Riddle A Sayles	R Erskine	-	Opener: K Mittelholtz Greeter: A Kanu Greeter: TBA
April 19 12 noon 7:30 pm Good Friday	Maria Macfarlane Cindy McLaughlin	A Sayles H Agnew	Isaiah 52:13-53:12 Hebrews 10:16-25 John 18:1-19:42 Psalm 22	-	-	-	-
April 20 7:30 pm Great Vigil	Michael Dugger Jennifer Henry Michael Henry	TBA (4) E Riddle A Riddle	Genesis 1:1-2, 4a Gen 7:1-5; 11-18; 8:6-18; 9:8-13 Ex 14:10-31; 15:20-21 Ezekiel 37:1-14 Romans 6:3-11 • Psalm 114 • Luke 24:1-12	A Sayles E Riddle	K Mittelholtz L Stark	-	Opener: M Macfarlane Greeter: S Erskine Greeter: R Erskine
April 21 8:00 am 10:15 am Easter Day	Michael Dugger Cindy McLaughlin Johanna Carroll Sebastian Glaeser	C McLaughlin L Mellon M Patterson L Harris	Acts 10:34-43 1 Corinthians 15:19-26 John 20:1-18 Psalm 118:1-2, 14-24	B Rigden G Sinclair S Newman	Charles Camp C Tamanaha T Greer	No Coffee Hour	Vestry: J Barber Opener: M Newling Greeter: P McKoy Greeter: K Steidel
April 28 8:00 am 10:15 am 2 Easter	Maria Macfarlane Paulina Kanu Jackson Miller Benjamin Glaeser	B Rigden L Mellon Ann Sayles M Dugger	Acts 5:27-32 Revelation 1:4-8 John 20:19-31 Psalm 118:14-29	C McLaughlin M Patterson E Riddle	S Ackert A Hamerschlag J Aiken	Lita Mellon & Dottie Rogerson Jessica & Andy Riddle	Vestry: S Jones Opener: M Patterson Greeter: C Badger Greeter: P Badger Flower Guild: Merchant Flower Del: H Agnew

Counter Schedule

DATE	TEAM
Apr 7	2
Apr 14	3
Apr 21	4
Apr 28	5

Altar Guild Schedule

DATE	CAPTAIN	TEAM
Mar 30-Apr 5	Miller	Leatherwood, Robbins
Apr 6-12	Newling	Anderson, G Jones
Apr 13-14	Lilienthal	Anderson, Leatherwood
Apr 15-19, 20-26	See Holy Week & Easter schedules	
Apr 27-May 3	Yeaman	S Jones, Lilienthal

**ST. BARNABAS'
EPISCOPAL CHURCH**

4801 Ravensworth Road
Annandale, VA 22003

Phone: 703-941-2922

E-mail:

stbarnabaschurch@outlook.com

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

Change Service Requested

We're on the Web!

www.st-barnabaschurch.org

Lent

Shrove Tuesday

March 5, 2019
Pancake Supper at 6:00 p.m.,
followed by our
Farewell to Alleluias liturgy

Ash Wednesday

March 6, 2019
Services at
10:00 a.m. and 7:30 p.m.

Holy Week

Palm Sunday

April 14, 2019
8:00 a.m. and 10:15 a.m. Holy Eucharist

Maundy Thursday

April 18, 2019
7:30 p.m. Holy Eucharist
Prayer Vigil follows, through the night

Good Friday

April 19, 2019
Prayer Vigil ends 12:00 noon
The Proper Liturgy for Good Friday
12:00 noon and 7:30 p.m.

The Great Vigil of Easter

April 20, 2019
7:30 p.m. Holy Eucharist

Easter Day

April 21, 2019
8:00 a.m. and 10:15 a.m.
Festival Holy Eucharist