THE TWENTY-THIRD SUNDAY after PENTECOST

(The Third Sunday before Advent)

November 8, 2009
(Lectionary: Proper 27, Year B & Daily Office Year One)

BCP Page 323
8:00 AM HOLY EUCHARIST RITE I

Page 183
Traditional Collect (insert)

Page 340
Eucharistic Prayer II

9:15 & 11:15 AM HOLY EUCHARIST RITE II
The WORD of God

PROCESSIONAL HYMN 9 “Not here for high and holy things”

Page 355
Acclamation

Page 356
“Gloria in excelsis (Hymnal S-280)

Insert
Collect (BCP p. 236); SUNDAY SCHOOL goes to “Upper Room”

 RUTH 3:1-5; 4:13-17; PSALM 127 (p. 782); HEBREWS 9:24-28
p

GRADUAL HYMN 707, verse 1 “Take my life, and let it be consecrated, Lord, to thee”

Insert
The Gospel: MARK 12:38-44

GRADUAL HYMN 707, verse 2

The Sermon: (9:15) The Rev. Scott Fisher (11:15) The Rev. John Holz

Page 358
The Nicene Creed

Page 389
The Prayers of the People, Form V

Page 360
The Peace

Page 830/431
Announcements, Birthdays, Anniversaries, Introductions

The HOLY COMMUNION

OFFERTORY HYMN (9:15) 686 “Come, thou fount of every blessing”

(11:15) Choir: “Watch, O Master, O’er Us”

THE DOXOLOGY

Page 361
The Great Thanksgiving (Eucharistic Prayer A)

Page 362
Sanctus (Hymnal S-129)

Page 364
Fraction Anthem (Hymnal S-155)

COMMUNION HYMNS: SongBook 94a, 97, 100, 107, 119

Page 365/6
The Post Communion Prayer

RECESSIONAL HYMN 657 “Love divine, all loves excelling”

The Dismissal

All persons baptized with water & the Spirit in the Name of the Trinity are invited to receive the Eucharist. Those who wish to only receive a blessing may cross their arms. It is perfectly acceptable to receive the Eucharist in only one kind (i.e. the Host), and then decline the chalice, crossing your arms.

11-8-09

THE TWENTY-THIRD SUNDAY after PENTECOST

[image: image1.png]3

J

N

ST. MATTHEW’S EPISCOPAL CHURCH

Fairbanks, Alaska

Sexton:
MICHAEL ”TREE” NELSON

Sunday School Director:
PATTY MERITT

Co-Sacristans:
CATHY GIACOMAZZI & MARY JOHNSTON

Parish Secretary:
HILARY FREEMAN

Wardens:
ROXY WRIGHT FREEDLE & KAREN KISS

Deacons:
THE REV'Ds MONTIE SLUSHER, BELLA JEAN SAVINO

Priests:
THE REV’Ds STEPHEN MATTHEW, JOHN HOLZ, LEE DAVIS

Rector:
THE REV. SCOTT FISHER

Assisting Bishop for Alaska:
THE RT. REV. RUSTIN KIMSEY

 www.stmatthewschurch.org www.episcopalak.org www.alaskabishopsearch.org
THIS WEEK at SAINT MATTHEW’S

2009
Sunday, November 8th (Third Sunday before advent)

8 am Holy Eucharist, Rite I

(Nursery available for children three years & younger)

9:15 am & 11:15 am Holy Eucharist Rite II

Endowment Fund Board Advent Sales after services

Health Ministry presentation ~ Medicare Drug Plans

11:15 am SUNDAY SCHOOL leaves service after Collect

12 am Compline

Monday, November 9th

5:30 pm Endowment Fund Board meeting (parish library)

6 pm Education for Ministry (EFM) (Diocesan Office)

12 am Compline
Tuesday, November 10th

11 am Denali Center Eucharist

5:30 pm VESTRY meeting (parish library)

12 am Compline

Wednesday, November 11th

9:30 am Holy Eucharist w/Healing Prayers

6 pm Choir Practice (parish hall)

7 pm Holy Baptism (Margaret Sagers, Desiree Sagers,

Victoria Wigley) & Eucharist

12 am Compline

Thursday, November 12th

5:30 pm Daughters of the King prayer meeting (parish hall)

12 am Compline

Friday, November 13th

6 pm Wedding rehearsal

12 am Compline

Saturday, November 14th

2-4:30 pm Hospice “How to get through the Holidays

 when you are grieving” @ Noel Wien Library Auditorium

4 pm Wedding of Renee Edwin & Shannon Opgenorth

Sunday, November 15th (Second Sunday before Advent)

8 am Holy Eucharist, Rite I

(Nursery available for children three years & younger)

9:15 am & 11:15 am Holy Eucharist Rite II

11:15 am SUNDAY SCHOOL leaves service after collect

1 pm Fairbanks Correctional Center Eucharist

12 am Compline

WELCOME to everyone visiting from throughout the Interior and beyond. You are invited to join us at our coffee hour in the parish hall after each service.

TODAY: DEMYSTIFYING MEDICARE DRUG PLANS presentation by Cindy Stragier, registered pharmacist, General Information after each service; and next Sunday, Nov. 15th – appointments for individuals after each service.
SUNDAY SCHOOL REPORT: See KIDS CHURCH NEWSLETTER posted in parish hall stairwell near glass doors. WE NEED A VOLUNTEER FOR ORGANIZING THE CHRISTMAS PAGEANT! Please contact Patty Meritt if you are willing to do this. Without a volunteer, we will not have a pageant.

COMING: Sunday, November 22nd ~ ANNUAL MUSIC & MAGIC CONCERT ~ Contact Jane Sandstrom to share your artistic gifts/talents of music, poetry, photography, storytelling, artwork, or magic @ janegreg@alaska.net or 479-6280 by Nov. 15th

FAIRBANKS COMMUNITY FOOD BANK FOOD DRIVE continuing. Needed: cranberries, stuffing, Thanksgiving type food.

FINANCIAL STEWARDSHIP thru September 30, 2009
Operating Income
(Month)
$18,115
 (YTD) $204,200

Operating Expense

 20,900
 - 217,663

Surplus/(Deficit)
 $(-2,785)
 $(-13,463)

Weekly offering need to meet 2009 budgeted ministry needs: $5,896.48

Last Sunday's offering (operating fund): $10,810.81

Pay-pal donations during October: $3,601

Donations to-date for Permanent Fund Dividend “Fill-In’ Station:” $7,609.50

THOSE ASSISTING IN THE LITURGY

YOU, The COMMUNION of SAINTS and…..

8:00 a.m.
9:15 a.m.
11:15 a.m.

lst Lesson:
David Burrell
Diana Childs
Gladys Terry

Psalm:

Gary Hopkins
Audrey Jones

Epistle:
David Burrell
Becky Snow
Julia Cockerille

Prayers:
Lottie Beyer
Susan Stitham
Karen Parr

Acolyte/Crucifer:

Jesse Taylor

Chalice:
Lottie Beyer
Ann Fleenor
Julia Cockerille/Audrey Jones

Usher:

Gene Freeman

Nursery:
 ----------Millie Ambrose ---

Organist & Musicians:
Laura Vines/Jeff Merkel Laura Vines

Altar Guild:
Karen Kiss
Lori Gorsline
Julia Cockerille

Coffee Hour:

Helen Howard

OUR PRAYERS of INTERCESSIONS

Parish Intercessions

The military and families at Fort Hood

Berkman
Seymour
 John

Essie
Hannah
Katherine

Isaac
Arthur
Phyllis

Kristen
Elmerline
Joan

Arnold
Sharron
James

Howard
Mary
Kathy

Audrey
Richard
Byron

Linda
Maggie
Norma

Harold
Vince
Frank

Beverly
Bentley
Rita

Robert
Beau
Rodney

Joe Hotch
Heather
Diane

Alvin
Mona
Mardow

Leroy
Cara
Carol & Al

Lisa
Bill
CoCo

Those traveling; those in recovery; all those serving overseas & their families; our family in Denali Center, the Pioneer Home, the Correctional Centers, and other homes and programs; and all those grieving

(Please keep these people in your prayers, as we will be rotating names every three weeks or so to include those currently asking for prayer.)

St. Matthew’s Health Ministry reminds us that
NOVEMBER is NATIONAL DIABETES MONTH

& THE GREAT AMERICAN SMOKEOUT

O God, the source of all health: So fill my heart with faith in your love, that with calm expectancy I may make room for your power to possess me, and gracefully accept your healing; through Jesus Christ our Lord. Amen (BCP page 461)

JOURNEY to BETHLEHEM 2009 has begun! Remember! Turn in your miles!

St. Matthew’s Episcopal Church
Fairbanks, Alaska

November 8th, 2009

OUR PRAYERS of INTERCESSIONS

Diocese of Alaska & Diocese of Yukon Intercessions

St. Matthew’s, Beaver; St. Andrew’s, Stevens Village; Rampart; St. Jude’s, North Pole; St. Mark’s Nenana; St. George’s, Cordova; St. George’s in-the-Arctic, Kotzebue/Community of Tagish, Yukon Territory

The Anglican Communion & The Indian Ministries Cycle of Prayer

The World Council of Churches/ The Native people in the Diocese of Arizona

Thanksgivings

for Hermon Louise (1908), Janet, Thomas David, Jennifer Ellouise (1959), Teresa Lynn, Christy Tina, Darrell John, Gail Frederica (1976), Richard John (1977), whose baptismal anniversary at St. Matthew’s is November 8th

For the Departed

John Peter Ch’igiioonta’ of Nevada/Fort Yukon/Arctic Village/Old John Lake, Alaska; Elaine Tweiten Black of North Pole; Lucy Carlo of Fairbanks; those at Fort Hood, Texas

FLOWER and CANDLE OFFERING

The Altar flowers are given to the Glory of God, and by Ann Fleenor in memory of her mother, Emma Fleenor.

The sanctuary candle is given to the Glory of God, and by Patty Meritt in celebration of the birth of her son, Andy .

~~~~~


The September newsletter and many new photographs are on the St. Matthew’s website:  www.stmatthewschurch.org. 

~~~~~


 Sexton:
MICHAEL ‘TREE’ NELSON

Sunday School Director:
PATTY MERITT

Co-Sacristans:
CATHY GIACOMAZZI & MARY JOHNSTON

Parish Secretary:
HILARY FREEMAN

Wardens:
ROXY WRIGHT FREEDLE & KAREN KISS

 Deacons:
 THE REV'Ds MONTIE SLUSHER, BELLA JEAN SAVINO

Priests:
 THE REV’Ds STEPHEN MATTHEW, JOHN HOLZ, LEE DAVIS

 Rector:
 THE REV. SCOTT FISHER

Assisting Bishop for Alaska:
THE RT. REV. RUSTIN KIMSEY

