The TENTH SUNDAY after PENTECOST

August 1, 2010
(Lectionary: Proper 13, Year C & Daily Office Year Two)

BCP Page 323

8:00 AM HOLY EUCHARIST RITE I

Page 179
Traditional Collect (insert)

Page 340
Eucharistic Prayer II

11:15 AM HOLY BAPTISM & EUCHARIST RITE II
The WORD of GOD

PROCESSIONAL HYMN 448 “O love, how deep, how broad, how high”

Page 299
Acclamation

Insert
Collect (BCP page 231); HOSEA 11:1-11;

 PSALM 107:1-9,43 (p. 746); COLOSSIANS 3:1-11

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

Insert
The Gospel: LUKE 12:13-21

GRADUAL HYMN 707, verse 2

The Sermon: The Rev. Scott Fisher

Page 301
Presentation & Examination of Baptismal Candidates:

DEION EDEN ERHART

Page 304
The Baptismal Covenant

Page 306
Thanksgiving over the Baptismal Water

Page 307-8
The Baptism & Sealing

Page 306
The Peace

Page 830/431
Announcements, Birthdays, Anniversaries, Visitors

The HOLY COMMUNION

OFFERTORY HYMN 577 “God is love, and where true love is God”

Hymnal 380, verse 3
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 109a, 77, 41, 47, 25b

Page 365/6
The Post Communion Prayer & Blessing

RECESSIONAL HYMN 582 “O holy city, seen of John”

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 receive only 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.

8-1-10

The TENTH SUNDAY after PENTECOST

[image: image1.jpg]

Summer Evening 2010

St. Matthew's Episcopal Church

Fairbanks, Alaska
www.stmatthewschurch.org
www.episcopalak.org

THIS WEEK at SAINT MATTHEW’S

2010

Sunday, August 1st (The Tenth Sunday after Pentecost)

8 am Holy Eucharist, Rite I

9:15am 1st of month Breakfast Covered Dish

11:15 am Holy Baptism & Eucharist Rite II

1:30 pm Fairbanks Correctional Center Women’s Eucharist

12 am Compline

Monday – Friday , August 2nd – 6th

9 AM – Noon ~ St. Matthew’s VACATION BIBLE SCHOOL
Monday, August 2nd

6 pm Loving Kindness Prayer Exercises (in the church)

 12 am Compline

Tuesday, August 3rd

5:30 pm St. Matthew’s Endowment Fund Board meeting

12 am Compline

Wednesday, August 4th

9:30 am Holy Eucharist w/Healing Prayers

4 pm DEADLINE for St. Matthew’s Newsletter ~ email to

sfisher@mosquitonet.com or bring hard copies to Church Office

7 pm Holy Eucharist

12 am Compline

Thursday, August 5th

5:30 pm Lawn Care Party & Clean-Up (volunteers needed)

5:30 pm Gwich’In Singing practice

12 am Compline

Friday, August 6th

12 am Compline

Saturday, August 7th

Sunday, August 8th (The Eleventh Sunday after Pentecost)

8 am Holy Eucharist, Rite I

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

(Nursery available for children three years & younger)

12 am Compline

Sunday, August 22nd

11 am St. Mark’s Church, Nenana ~
Welcome Potlatch for Bishop-elect Mark Lattime & Family ~ see details posted in parish hall.

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.

St. Matthew’s VACATION BIBLE SCHOOL ~ August 2-6 ~ 9 AM – Noon ~ KIDS GO WILD for KINGDOM of the SON ~ K – 6TH Grade ~ Volunteers welcome. Contact Dawn Jagow email Wilbur2@alaska.net or 488-9468. THANK YOU EVERYONE for the donations.

Consecration of the Very Rev. Mark Lattime as Bishop is Saturday, Sept. 4th in Anchorage. Deadline for special rates at Sheraton Hotel 8/3. Deadline for Banquet tickets 8/19. Details posted in Parish Hall & website.

Vestry Member Clarence Bolden has accepted the Lead on the Stewardship Committee. Anyone interested may contact him at resolution907@msn.com or 374-5623 or 347-5878.

PAYPAL NOTICE: If traveling this summer, don’t forget you can continue to help St. Matthew’s through PayPal donations on the St. Matthew’s website: www.stmatthewschurch.org.

FINANCIAL STEWARDSHIP thru June 30, 2010
Operating Income
(Month)
$22,410
 (YTD) $133,648

Operating Expense

 -24,682
 -155,272

Surplus/(Deficit)
 $ (-2,271)
 $(-21,624)

Weekly offering to meet 2010 budgeted ministry needs $5,947

Last Sunday’s offering (operating fund): $3,600.17

PayPal donations during June: $6,364

Proceeds to Operating Fund from BOOYAH FEED & BAKED GOODS SALE: $3,164.45

THOSE ASSISTING IN THE LITURGY

YOU, The COMMUNION of SAINTS and…….

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

First Lesson:
Pat Sackinger
Audrey Jones

Psalm:

Karen Parr

Epistle:
Pat Sackinger
Bernice Aragon

Prayers:
Lottie Beyer
Karen Parr

Acolyte/Crucifer:

Jesse Taylor

Chalice:
Lottie Beyer
Audrey Jones/Bernice Aragon

Ushers:

Gene Freeman

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

Organist:

Laura Vines

Altar Guild:
Betsy Smith
Pauline Wilson

Coffee Hour:

Bessie Williams

St. Matthew’s Episcopal Church
Fairbanks, Alaska

August 1, 2010

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. John’s in-the-Wilderness, Allakaket; St. John’s, Eagle & Ketchikan/St. John the Baptist Anglican, Watson Lake, Yukon Territory

The Anglican Communion & The Indian Ministries Cycle of Prayer

The Church of Pakistan/the Native people in the Diocese of North Carolina
Thanksgivings

for Wilma Ann, Lynn Mae (1943), Alden Roy (1947), Debra Lynn (1954), Wes Stephen, William Lymon (1995), whose baptismal anniversary at St. Matthew’s is August 1st
For the Departed

Wayne Flyinghorse of Seattle/South Dakota (Wilma Isaac Flyinghorse’s brother; Grace Simon’s nephew); Curtis Wells of Fairbanks/Eagle; Carolyn Castro of North Pole (former cook at Breadline); Kristen Shaye Tompkins of Fairbanks; Diane Brinkman of Eagle/Tok

FLOWER and CANDLE OFFERING

 The Altar flowers are given to the Glory of God, and in thanksgiving for John & Jaylin Holz’ 8th anniversary and Fr. John & Carol Holz’ 35th anniversary.
 The sanctuary candle is given to the Glory of God, and in memory of Charles Thompson & Gabrielle Mitchell (+1932) by Michael Carey.

The flowers on the Altar are prepared and provided at minimum cost by College Floral & Gift

     ~~~~~

   
 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, SHIRLEY LEE

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


                    Rector:  
 THE REV. SCOTT FISHER  

          Bishop-elect of Alaska:

 THE VERY REV. MARK LATTIME

OUR PRAYERS OF INTERCESSIONS

Parish Intercessions

Helen
Jessica 
Zelma 
Walter

Scott Carson
Wilma
Kitson
Wesley

Gidget
Rodney
Fred
Hannah

Kyle
Rose
Phyllis
Alice


Arnold
Hazel
Joan
Jenny

Sharron
Jim 
Howard
Mary


Bill
Kathy 
Audrey
Byron


Linda
Maggie
Kendall
Woody

Harold
Vince
Beau
Beverly Rosalie
Jessie 
Preston
Doug Christopher
Charlie
Bert
Karen

Hilary Flynt
Johnny Rogers
Bruce
Liz

Bittner
Robert
Anita
Fr. John

Those traveling; those in recovery; all those serving overseas & their families; our family in various 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

AUGUST is MILITARY FAMILY SUPPORT &

SEASONAL AFFECTIVE DISORDER Month

O GOD, who knowest us to be set in the midst of so many and great dangers, that by reason of the fraility of our nature we cannot always stand upright; Grant to us such strength and protection, as may support us in all dangers, and carry us through all temptations; through Jesus Christ our Lord.  Amen.  

(The Rosemary Tree by Elizabeth Goudge)


