

The Parish Messenger

March 2017

*The Newsletter of the People of St. Andrew's Episcopal Church,
State College, Pennsylvania.*

*With God's help, we the people of St. Andrew's seek to know
and accept God's love in Jesus Christ for all people and to
witness to God's love in word and action.*

LETTER FROM THE SEARCH COMMITTEE

We wanted to give the parish a quick update on the search process. As we announced last month, we are accepting applications through March 21st. We have received some applications and will continue to do so throughout this period. However, we are really in holding pattern regarding the review, discernment and decisions related to the next steps in the process until after the deadline.

During this wait period, we have been busy meeting and planning to make sure we are all on the same page and that we remain focused on what the parish has told us is important. We feel we have a great working committee that is willing to listen to each other and be respectful, which is very important, especially once our work begins in earnest. We are also aware of the need for prayerful reflection and

confidentiality as we continue to move forward.

The Search Committee met with The Rev. Canon Dan Morrow, the Diocesan Transitional Minister, on February 26th. Fr. Morrow provided additional guidance and information to prepare us, once we begin the next steps and start to learn more about those who feel called to be our rector.

We will report to the parish after the deadline to give you a better idea of the timing of the next steps in our search. We are grateful for the prayers and support we have received, and continue to ask that you support us and keep the committee, the applicants and our future rector in your prayers.

As always, if you have any question or comments, please do not hesitate to reach out to anyone on the committee or email us at search@standrewsc.org.

Andrea de Carle and Ford McNutt
Co-Chairs of The Search Committee

LENTEN CALENDAR AT ST. ANDREW'S

Four Wednesday Evenings in Lent

March 15, 22, 29 and April 5

TAIZE in the Nave*

5:15 PM – 6:00 PM

A quiet, meditative service of music, silence, brief readings and prayer,
which calms body, mind and spirit.

SUPPER in Canterbury Hall

6:00 PM – 6:45 PM

LENTEN PROGRAMS*

6:45 PM – 8:00 PM

Speaker Series for Adults in Canterbury Hall

Children & Teens' Program in Room 336

*Childcare is available for Taize and the Speaker Series upon request only.

Fridays in Lent

March 17, 24, 31, and April 7

STATIONS OF THE CROSS in the NAVE

5:15 PM

FROM THE INTERIM

Friends,

I hope this finds you well and off to a good start with your Lent observance. I like the call of Lent to renew our pilgrimage of faith, while also doing some personal “housekeeping.” The 40 days of Lent, representing about a tenth of the calendar year, have been described well as an annual spiritual tithe. May we make good use of this tithe and be deliberate about seeking greater wholeness and holiness.

To this end, we will have some special offerings for Lent. On four Wednesdays in the season (March 15, 22, 29 and April 5) we will gather for Taize worship in the church, followed by a catered soup and salad supper and programs for all ages. The adults, as last year, will have the opportunity to learn from four speakers of note, beginning with Dr. Anne Rose. Dr. Rose, Distinguished Professor of History and Religious Studies at Penn State, is a historian of American culture of the nineteenth and twentieth centuries with an emphasis on the histories of religion and science. Her research and teaching focus on the challenges modern society poses to religious belief and scientific thinking and, like all our speakers this Lent, she will be helping us to think about “doing justice” (Micah 6).

Another exciting effort and offering for all who make St. Andrew’s their spiritual home is the renewal of our ministry area committee system. This effort and offering began with the Time and Talent Commitment Cards that were included in the stewardship mailing last November. Stewardship is not just about money; it’s about “All that we are. All that we have. All the time.” Including time and talent commitment cards in our annual stewardship mailings communicates this truth and slightly over 200 parishioners completed the cards for 2017. These commitments, along with those of the vestry and other parishioners, are the key to increasing now the number of active committees at St. Andrew’s from just a few to at least ten. Watch soon for notice of meetings that may be of interest to you – Outreach, Newcomers, Worship and others. Those who completed a time and talent card will receive personal notice of meetings about ministries marked as an interest, but all parishioners are invited and, in fact, encouraged to serve on a ministry area committee.

At the Annual Meeting in January, I shared that I recently had fulfilled what still is a common request for a priest today and that was to read the Burial Office from the 1928 Book of Common Prayer at a graveside for a family grieving the loss of a loved one. This honor led to me renewing my affection for the “old” Prayer Book (as compared to the “new” one, but now 40 years in our pews). There’s a quaintness about the ’28 book that very much appeals to me, like the old cars I’ve had a fondness for since boyhood. Yet, like everything else, the 1928 Prayer Book is not perfect and one way that I think the “new” Prayer Book is helpful in comparison to the “old” one is its weekly reminder that at the heart of the life of a Christian is thanksgiving. We now call “the principal act of Christian worship on the Lord’s Day and other major Feasts” (1979 BCP, p. 13) the “Holy Eucharist,” which means “holy thanksgiving.”

If I haven’t said it enough, then please know how thankful I am for my time here at St. Andrew’s. I have received and gained so much, the best of which is true friendship and real community. These things are holy indeed and they make it easy to be thankful every day.

Doug+

EVENSONG AT ST. ANDREW'S

On Sunday, March 5th, at 5:00 PM, the Adult Choir will offer a service of choral evensong according to the 1662 Book of Common Prayer. This book is still the official prayer book of the Church of England. Music in the service will include a *Magnificat* and *Nunc Dimittis* by Simon Linley, the anthem *An Evening Hymn* by Simon Lole and a setting of the *Preces and Responses* by Richard Shephard. There will be organ music by Lee Hastings Bristol and Johann Pachelbel. The Rev. Douglas Daily, interim rector at St. Andrew's, will be the officiant.

Prior to the Reformation, prayer in the early evening or late afternoon was known as the office of Vespers, one of the eight Canonical Hours of the divine office of the Western church. However, in 1549, a prayer book known as the Book of Common Prayer was adopted in the context of the English Reformation. Bishop Thomas Cranmer established the office of Evensong using elements taken from both

Vespers and Compline, generally to be conducted in the English language, as was the case with the entire liturgy.

After a series of slight modifications, the office of Evensong took its modern form in the 1662 Book of Common Prayer of the Church of England, a form that is followed very closely throughout the whole of the Anglican and Episcopal Church throughout the world.

Evensong, like all forms of liturgical worship, has elements of drama and ritual that nourish the spiritual life of all of us. It is based entirely on elements of Holy Scripture and it is scripted according to a long history, originating in Judaic and early Christian evening worship. Evensong is traditionally mostly sung by a choir, with the full congregation participating throughout in thoughtful prayer, allowing the music to soothe us and to draw us closer to the presence of God. The congregation also joins in the spoken parts of the liturgy: the reciting of the Confession and the Creed, as well as singing the hymns.

Please join us for this service. A reception will follow in Room 325.

BISHOP'S VISITATION TO ST. ANDREW'S

Sunday, March 26

Festive Worship at 10:30 AM including Baptism & Confirmation

Reception following in honor of Newly Baptized, Confirmands & Bishop.

EPISCOPAL RELIEF AND DEVELOPMENT

Healing a Hurting World

GIFTS for LIFE

Transform a life and give a gift with lasting impact.

Want to know what you can do with all your loose change? Please take a Hope Chest – prayerfully and daily, drop change into the chest and return it on Palm Sunday or Easter Sunday. After researching the *Gifts for Life* catalog from Episcopal Relief and Development, the Journey Middle School youth decided that the money collected this year will go toward the Medicine Packages and Training option of the Health & Wellness section. Your gift will provide community health workers with a medicine package to combat disease and illness in Africa, and will teach parents how to recognize symptoms. Also, be

sure to pick up a copy of the *Lenten Meditations 2017* booklet. In this 14th edition of Episcopal Relief & Development's *Lenten Meditations*, the writers explore what it means to live faithfully in community, and ask what we can do in partnership that we cannot do alone.

OUT OF THE COLD:

St. Andrews will shelter and feed our homeless guests from March 6 - 19. We are expecting about 15 guests per night, so we need your help to provide a warm and welcoming atmosphere. Opportunities to volunteer include:

Meals: Serving breakfast (6:30 AM - 7:30 AM): examples include cold cereal, juice and toast, McMuffins or a breakfast casserole. Serving dinner (8 PM - 10 PM): soup and a sandwich to chili or a casserole.

Host: (8 PM- 10:30 PM): checking guests in and showing them the facility.

Overnight chaperone: (8:30 PM - 7:15 AM): We need two-three males and one female each night.

Laundry: After March 19, we will need people to wash the blankets we provide for the guests.

Donate: Donations of socks and undershirts - how nice would it feel to put on a new dry pair of socks after spending all day out in the rain?

Click [here](#) to sign up to volunteer.

INTERFAITH HUMAN SERVICES

Are you turning your college student's room into a den? Is that old table too small for your current needs? Interfaith Human Services will take away the furniture you no longer have a place for and give it to a family who could really use it. At this time beds, tables, and dressers would be particularly appreciated. Call 814-234-7731 to arrange a free pick up.

COMPASSIONATE LIFE

The women of Compassionate Life met on February 2 and 16 to continue their chapter discussions from the book *An Altar in the World: A Geography of Faith* by Barbara Brown Taylor. You are welcome to join in for prayer, conversation, and personal stories of compassion. Please consider signing up to lead opening and closing prayer, to lead the book discussion, or to provide a personal story of compassion. You can access the signup using the following [link](#). Questions? Give Darlene Nordoff a call.

COMMUNITY CAFÉ

We didn't think anything could be better than January's Trivia Night Fundraiser, but we certainly came close when the Café won its first ever trophy at the St. John's Annual Chili Cookoff. Ron Rovanseck wagered his Wyatt Earp's Peacemakers Chili against 13 other fantastic entries, and when the votes were tallied, St. Andrew's came away with a beautiful trophy. Father Chris, last year's first place champion, said he was, "proud to surrender the trophy to such a fine competitor."

In other news, the new handwashing sink has been installed along with a new stainless steel worktable. We have also received a shipment of new stainless steel pots, collanders, chef knives and serving spoons. We can't wait to put them to use!

Again, thank you to all who helped raise this money in order to improve the kitchen and keep it in the best shape possible so we can continue to serve meals. Remember, the Cafe operates every Thursday evening from 5:00 PM to 7:00 PM regardless of weather. All are welcome to attend this free meal. Donations are accepted but are never expected. If you are interested in volunteering for the Café, please contact Ron Rovanseck at (714) 514-8875.

DAUGHTERS OF THE KING

On Saturday, February 25, the Daughters of the King held a workshop on practicing prayer in creative ways. The day began with coffee, donuts, and morning prayer led by Father Doug. Afterwards, the attendees experienced many different ways to connect with God and each other, including drawing and coloring with intent, praying with beads, yoga, walking a labyrinth, painting icons on stones and praying with a partner. It was a wonderful day and much was learned.

PRAYER QUILT MINISTRY

Prayer quilters will gather on March 11, Saturday afternoon at 12:00 PM in Room 119 to continue piecing and finishing prayer quilts that are in various states of completion. We will also be ironing newly washed fabric, cutting fabric to start new quilts, piecing blocks and finishing (hand sewing) bindings. We hope to see you there. If you have any questions, please contact Michele Marini at 814-574-9639.

ST. ANDREW'S MEN'S GROUP

The men's group will convene on Monday, March 13, at 7:30 PM at Bill Pickle's Taproom located at 106 South Allen Street in State College.

ST. ANDREW'S BOOK GROUP

The St. Andrew's Book Group has selected *Anne Frank Remembered* by Miep Gies as its book for March. The book is subtitled *The Story of the Woman Who Helped to Hide the Frank Family*. School Library Journal noted that this memoir "reveals the writer to be a woman of great courage, who determinedly pursued a course of action founded upon deep humanitarian convictions despite great personal danger. Gies was the trusted employee to whom Otto Frank

turned when his family was forced into hiding in their attempt to escape deportation and death." The Book Group will meet on Tuesday, March 28, at 7 PM to discuss the book. All are welcome to attend and join the discussion.

ARTS @ ST. ANDREW'S

This month at Arts @ St. Andrews <http://artsatstandrews.weebly.com>: Philip Jenkins discusses Martin Scorsese's long-awaited film version of Shusaku Endo's celebrated novel, *Silence* (1966). Endo's novel tells the story of the persecution of Christian converts in 17th century Japan through the eyes of two Jesuit missionaries who are searching for

their former mentor, Fr. Cristóvão Ferreira (based on a real-life person of that name), and trying to solve the mystery of his alleged apostasy.

Silence will be screened at St. Andrew's on Friday, May 19, 7:00 PM.

Scroll further down the main page for other recent articles by Alison Jaenicke and Sharon Rovansek, in addition to earlier pieces by Marion Schwartz, Philip Jenkins, Donald Hopkins, Walter Wells & Gwen Catchen, and Matthew Thompson. All of the authors welcome your comments and conversation on the blog.

We welcome contributions—articles, reviews, announcements of current or future events--as well as suggestions for developing the site. For comments or inquiries about contributions, please contact Marion & Sanford Schwartz at standrewarts@gmail.com.

FRIDAY FILMS

***I Confess* (1953)**

March 24 in Canterbury Hall

Gathering and Snacks: 6:30 PM

Film: 7:00 PM

Join us for this forgotten Hitchcock masterpiece, a thriller about a priest accused of murder bound to keep secret the confession made to him by the real killer. Montgomery Clift's performance as Father Michael Logan is a masterclass in subtlety. It was said by critics of the day

that he interiorises so much feeling as this tormented priest, you sometimes wondered if he were acting at all. The film is free and all are invited to attend.

SPECIAL OUT OF THE COLD FILM SERIES:

During the Out of the Cold program at St. Andrew's, the Film Committee at St. Andrew's will screen the following films. As always, they are free, and all are invited to attend. All films will be shown in Canterbury Hall and will begin at 7:00 PM.

***Raiders of the Lost Ark* (1981)**

Tuesday, March 7

As the Third Reich continues its reign of terror, Hitler is on a quest for the legendary Ark of the Covenant whose supernatural powers, legend says, can wipe out entire armies. The U.S. Government turns to Dr. Indiana Jones, for help. Relentlessly pursued by Hitler's henchmen, Indy is in a race against time to save the world.

***Indiana Jones and the Temple of Doom* (1984)**

Friday, March 10

After arriving in India the hard way, Indiana Jones is asked by a desperate village to find a mystical stone. He reluctantly agrees, and stumbles upon a secret cult plotting a terrible plan in the catacombs of an ancient palace.

***Indiana Jones and the Last Crusade* (1989)**

Tuesday, March 14

Indiana Jones usually works solo, so he is surprised as anyone when he is joined by his decidedly unadventurous father (Sean Connery). The two Jones go on a quest to find the Holy Grail, but complicating the situation further is the presence of Elsa, a beautiful and intelligent woman with one fatal flaw: she's an undercover Nazi agent.

SHROVE TUESDAY PANCAKE SUPPER

The Shrove Tuesday Pancake Supper held on February 28 certainly lived up to its reputation. We were treated to banana, blueberry and buttermilk pancakes with all the sweet toppings you could ever hope for. Father Doug's plate filling pancakes were in very high demand while Ron Rovansek's smaller pancakes were indeed numerous. Thanks to all the volunteers who made this a night to remember!

LETTER FROM THE WARDENS

Dear friends,

We hope you are all well and are enjoying what feels like the first breath of spring. We also would like to share with you some things that have been going on at St. Andrew's.

First, spring always means some freshening up and our church is no exception. You may have noticed the photographs of the bishops and rectors have been removed from the office hallway. Rest assured, they will return in a couple of weeks with new frames, matting and engraved plates. We also have new photographs of Bishop Scanlan and Father Richard so we look forward to adding their photos to the group of people who have served us, and continue to serve us, so well.

You could also say that the Vestry is freshening up as well. As some of you may already know, a new system of communicating with committees and ministries is currently transitioning into place. Each member of the Vestry is assigned to be the liaison for a specific group. For instance, I am the liaison for the property committee. We hope that by having a liaison, we can better serve the church and be aware of not only any needs or concerns of a particular group, but also of the good works each of them provide.

Remember, the Vestry is in place to serve you. If you ever have a concern, please feel free to contact any of us. Also, all meetings of the Vestry are open unless we are discussing matters such as personnel. You may also address the Vestry, just please let us know in advance so you can be put on the agenda.

Thank you,

Sharon Rovanseck- Junior Warden

Linda Mace- Senior Warden

NOTES FROM THE VESTRY

February 2017

Vestry met on Monday evening, February 20. The Finance Committee reported a good start to the year and hopes for a smooth year financially. The Search Committee noted that applications are being received for the seated rector position and periodic updates will be provided to the parish at large through service bulletins, the Parish Messenger, the weekly e-mail blast, and updates during Sunday services. Improvements to the kitchen in Canterbury Hall funded by the Trivia Night fundraiser have been

installed. The Property Committee has undertaken a project to update the framing and mounting of photos of the priests and bishops who have faithfully served St. Andrew's from its beginning.

The vestry approved the 2016 Parochial Report for submission to the diocese. Considerable effort has been invested by the office staff in updating the church membership rolls, and the current membership stands at 531 active baptized members. Fr. Doug provided a list of parish committees, and a vestry member will be a liaison to each committee. This direct link with vestry will hopefully provide good communication among the various committees and with the vestry.

Fr. Doug updated vestry on the upcoming visit from Bishop Scanlan on March 26, as well as the activities planned for Lent and Holy Week.

Respectfully submitted,
Rick Hoover Clerk of the Vestry

ST. ANDREW'S FINANCIAL REPORT
January and February

	Month of JANUARY	Month of FEBRUARY	Total for 2017
Parishioner Contributions *	\$79,144	\$26,932	\$106,076
Total Monthly Income	\$82,474	\$29,027	\$111,501
Monthly Expense	\$48,611	\$36,758	\$85,369
Surplus (Deficit)	\$33,863	\$(7,730)	\$26,132

*Includes pledges, plate offerings, and identified plate offering, plus special holiday offerings.

This is a summary of the church finances for January and February. Typically, contributions are higher in January than we usually see in a month, mostly due to the contributions that come in at the end of December which are then held in reserve until the new year. And it is common for many parishioners to pay a large portion of their pledge at the beginning of the year. We have a healthy surplus for now, but we should be careful not to let donations fall short at the same rate as we see now. In fact, a monthly income of \$38,000 is what we need on average to stay at break-even.

The complete financial report is available in the office.

Sue Stephenson

REMINDER ABOUT CLASSES OVER SPRING BREAK

On **Sunday, March 5**, there will be **no Children's Chapel, Church School or Journey youth classes** during Education Hour due to the beginning of Spring Break. Classes resume at 9:15 AM on Sunday, March 12.

CHILDREN'S CHAPEL

Every Sunday – 10:30 AM – Room 119

Children ages three to grade two gather together to proclaim and respond to God's Word. Using *Celebrate the Good News – Children's Chapel* – children sing, pray, listen to the Gospel lesson, and engage in a game, craft or drawing that highlights the lesson. Children return to their parents for the Peace. In February, we talked about Light and Peace, Forgiveness and Taking Down the Walls, Loving our Enemies and Journeying with Jesus. We even learned to sing *Ubi Caritas*! Thank you to Susan Dawson, Katie Gaines, Kendall Mainzer, Andrea McCloskey and Meira Minard for their faith, leadership and creativity as leaders and helpers for Children's Chapel. Submitted by Darlene Nordoff.

CHURCH SCHOOL

In February, the children in Young Children & Worship and Godly Play experienced the story presentations *Jesus Heals Two Daughters*, *The Parable of the Good Samaritan*, *The Parable of the Great Pearl*, and *The Parable of the Sower*. The 4th/5th grade class has been benefiting from lessons in the lectionary-based Episcopal Digital Network website. The themes for February were: *The Light of Christ* and *Let Your Light Shine* (February 5); *Living in Covenant* (February 12), *Be Holy, for I Am Holy* and *Choosing Peace* (February 19); and *Following God* and *The Disciples See the Brightness of God* (February 26).

A LENTEN PROGRAM FOR CHILDREN

Journey with Jesus

(Youth in Journey Middle School are welcome, too!)

Wednesdays in Lent

March 15, 22, 29 and April 5

Four Wednesday evenings in Lent - Come Journey with Jesus as we share music, stories and creative expression in music and art (especially with music, clay, painting and LEGOs!) Children will enjoy dinner with their parents beginning at 6 PM in Canterbury Hall. At 6:45 PM, children and youth will head

upstairs to Room 336 for their Lenten program. Parents will pick up their children from Room 336.

JOURNEY HIGH SCHOOL and JOURNEY MIDDLE SCHOOL CHAMEAU

Journey Middle School – Chameau

Class. In February, the Journey Middle School *Chameau* youth group participated in lessons from *The God Connection* and *Compassions & Acts of Mercy* units. You may have seen the youth on February 5 roaming around the buildings of St. Andrew's looking for and taking pictures of what they thought were images of God. With the lesson on *Issues I Care About*, the youth prioritized and discussed the issues that really mattered to them. They were then introduced to the purpose of Episcopal Relief and Development, and perused the *Gifts for Life* catalog. They had the task of determining how the Hope Chest proceeds for Lent would be spent and considered categories such as: Animals and Agriculture, Basics for Life, Green Gifts, Health and Wellness, and Economic Opportunities. After discussion and deliberation, the Journey *Chameau* group chose that funds collected will go towards Health and Wellness, specifically Medicine Packages and Training.

Activities. The youth had hoped to go tubing at Tussey Mountain; alas, the weather did not cooperate. On February 12, the youth enjoyed lunch together and then went to see the acclaimed movie *Hidden Figures*. On Sunday, February 26, the youth enjoyed dinner and a game night. Be sure to check out the photos!

Fundraiser. Thank you to everyone who made and bought chili for the Super Bowl Chili sale. The fundraiser netted \$708.05, which will go toward the expenses of a future urban adventure and pilgrimage.

Journey High School – CnC (Confirm not Conform)

Class. The high school youth continued to discern for confirmation using the curriculum *Confirm not Conform*. The class lessons included the *World Council of Religions* and *Where Do You Stand: The Power to Choose*.

Confirmation. Confirmation will take place on Sunday, March 26, when Bishop Audrey Scanlan will be officially visiting St. Andrew's. Confirmands are invited to attend the Education Hour Bishop Audrey will be leading at 9:15 AM and a reception in Canterbury Hall immediately after the 10:30 AM Holy Eucharist.

Please pray for our youth confirmands: Nat Dawson, Ryan Couch, Gillian Dash, Anna Kwasnica, Abbie Loviscky, Leah Patzkowsky, Zach Paulsen, Connor Shea and Cas Wade. Please pray for Amelia Kasdorf, Katie Mussett and Patrick Osborne, who participated thoughtfully and prayerfully in the *Confirm not Conform* program.

Activities. A more formal dinner and Q&A session was held for the youth on Sunday, February 12. Guests from the parish were invited to answer questions generated by the youth about their faith and experiences in the Episcopal Church. Many thanks to our guests George Chisholm, Fr. Doug Dailey, Andrew Evick, Kathy Hickner, Linda Hoover, Madeline Johnson, Lori McGarry and Sharon Rovansek; and leaders Ted Christopher, Christina Ford, Paul Humphreys and Anne Thomas. On Sunday, February 26, youth and their leaders enjoyed dinner and the movie "La La Land."

Diocese of Central Pennsylvania Jr. High (Grades 6-9) Retreat

Seussology 101: A Seussical Look at Life

Come explore the Wospel in the Gospel!

Friday, March 17 – Sunday, March 19

Camp Mt. Luther

Cost: \$100 with special discounts for siblings

Registration deadline is March 5.

Click [here](#) to register.

PRAYERS AS WE SEARCH FOR A NEW RECTOR

For the Parish

Almighty and everliving God, ruler of all things in heaven and earth, hear our prayers for this parish family. Strengthen the faithful, arouse the careless, and restore the penitent. Grant us all things necessary for our common life, and bring us all to be of one heart and mind within your holy church; through Jesus Christ our Lord. Amen.

For the Selection of a Rector

Loving God, walk with us as we journey through our search for a new rector for St. Andrew's. May we be led by your Holy Spirit every step of the way. Grant us wisdom to discern your will and courage that we may with diligence carry out your purpose for your people. Let only your will be done as we seek you with all our hearts. Through Jesus Christ our Lord. Amen.

Search Committee: Andrea deCarle (co-chair), Ford McNutt (co-chair), Kevin Barron, Maggie Crispell, Tom Dauler, Marisa Ferger, David Gaines, Carolyn Holt, Alison Jaenicke, Michele Marini, Caitlin Osborne, Sandy Schwartz.

email: search@standrewsc.org

ST. ANDREW'S EPISCOPAL CHURCH

208 West Foster Avenue

State College, Pennsylvania 16801

Phone: 814-237-7659 Fax: 814-867-7959

Email: office@standrewsc.org Home Page: www.standrewsc.org

MINISTRY AT ST. ANDREW'S

The Rt Rev. Audrey Scanlan

The Rev. Douglas Dailey

The Rev. Joe DeLauter

The Rev. Charles Cruiksank

Bishop of Central Pennsylvania

Interim Rector of St. Andrew's

Deacon

Deacon

ADMINISTRATION AND PROPERTY

Allison Shea

Scott Luzier

Bill Donovan

Susan Stephenson

email: treasurer@standrewsc.org

Mary Andrew

Gloria Meder

Parish Secretary

Sexton

Assistant Sexton

Treasurer

Financial Secretary

Membership Secretary

EDUCATION

Darlene Nordoff

email: youth@standrewsc.org

Julie Kwasnica

Director for Children and Youth

Nursery Coordinator

MUSIC

Walter Wells

Gwen Catchen

Choir Director

Organist

VESTRY

Linda Mace

Sharon Rovanseck

email: wardens@standrewsc.org

Rick Hoover

Senior Warden

Junior Warden

Clerk

Rose Bohn

Ted Christopher

Medora Ebersole

Kate Freeman

Sandy Schwartz

Peter Chamberlain

Tom Dauler

Marisa Ferger

Beth Jones

Steven Smith

SCHEDULE OF SERVICES

Sunday 8:00 a.m.

10:30 a.m.

5:00 p.m.

Holy Eucharist

Holy Eucharist (Children's Chapel & Nursery)

Holy Eucharist

Wednesday 12:15 p.m.

5:15 p.m.

Friday 5:15 p.m.

Holy Eucharist

Taize

Stations of the Cross