

"Follow me and I will make you
fish for people." – Mark 1:17

The monthly newsletter of St. Andrew's Episcopal Church
Connecting us in community and in Christ

NOVEMBER 2019

The End of the Age

I have often reflected on the autumn season and its time of harvest and giving thanks, but never like this year. We moved into our new house around the end of August. Our house, in Warriors Mark, is literally surrounded on three sides by agricultural field. Last year it was planted with corn. This year soybeans. We had watched those beans from the time they began to sprout in the spring until they filled the field with their bushy greenness. Then, of course, they began to yellow. They turned a light tan color and began to dry out, until all that was left of each of those once lush bushes was a single stalk covered with bean pods like jagged teeth and brown as the dirt. Just recently we were in our living room in the evening when we wondered what that loud noise was. Turned out to be the combine harvesting the soybeans in the dark with big headlights enlightening the way. Who knew they harvested in the dark?

My point is that now that our house which was once surrounded by beautiful soybean bushes is now surrounded by bare stubble over bare ground. It seems a little sad that the growing season is over. It certainly affects one's mood when you look out the window and see all that barrenness. I suppose the thing to remember is that the barn is full. The harvest was plentiful. That is indeed something to be thankful for.

Being somewhat removed most of my life from the process of growing and harvesting food, I haven't fully recognized the twin facts that full barns mean empty fields. I knew that, obviously. I'm not terribly dense. But what I mean is that now I have experienced it firsthand whereas before it was more abstract to me. There is hopefulness in the planting; there is sadness in the harvesting. The hopefulness of springtime is accompanied by anxiety just as surely as the sadness of autumn is accompanied by satisfaction.

I haven't yet puzzled out exactly what this all means, but it seems to apply to the seasons of our lives. Even when plans go well and all our work comes to full fruition, we recognize and experience the loss that accompanies the end of an enterprise no matter how happy its accomplishment makes us. Graduation is the culmination of years of work and study but also the end of innocence and freedom. Launching your children into the world is a great joy but it leaves the nest empty and perhaps lonely. Retirement is the beginning of a well-earned rest and the golden age of life but also the loss of routine and purpose that came with work.

Full barns mean empty fields. Jesus spoke about the consummation of the current age as *the harvest*. Jesus said, "The harvest is plentiful, but the laborers are few; therefore ask the Lord of the harvest to send out laborers into his harvest." (Luke 10:2) The work of the harvest, in the spiritual sense, is important and there is plenty work to be done. As we heed Jesus' call to go out into the mission fields now full and ripe, what do we stand to lose? What do we need to leave behind? By the same token, to what do we look forward? What great work is God accomplishing among us?

The long green season of the church year is drawing to its close. Soon we will be hearing the apocalyptic readings we associate with Advent. The end of one age and the beginning of another. Birth pangs. Hope. Anxiety. Sadness. Satisfaction. Joy. We lay it all at the foot of the cross. All times are in God's hands. All great works ultimately his. We labor for our time, in faith, in hope that somewhere there is a barn and it is full.

TREASURER'S REPORT, Julie Kwasnica, Treasurer

September 2019

			% of	2019
	September	Year-to-Date	Budget	BUDGET
Parishioner Contributions *	\$ 34,148	\$ 331,694	72%	\$ 462,261
Total Income	\$ 36,416	\$ 359,547	68%	\$ 530,384
Total Expense	\$ 39,668	\$ 400,436	75%	\$ 530,384
Surplus (Deficit)	\$ (3,252)	\$ (40,889)		

*Includes pledges, plate offerings, and special holiday offerings.

VESTRY UPDATE, Kevin Lowe, Clerk of the Vestry

October 2019

The October vestry meeting was held on Tuesday, October 8. The parish's net operating income for September was again exceeded by monthly expenses, and our year-to-date financial status is significantly in the red. Financial support through regular pledging and contributions is essential to the sustainability of St. Andrew's, and we invite everyone to prayerfully consider whether you can increase your pledge for 2020.

The vestry heard reports from St. Andrew's committees and ministries, including a joyful report on the Cramer Farm fundraiser for the Community Café. In the next two months, in cooperation with Finance Committee, the vestry will be starting the budgeting process for 2020. We finished our book study of Dwight Zscheile's *The Agile Church*, and discussed leadership and innovation at St. Andrew's, and how to promote active and creative ministry among all in the parish. The vestry will be having a strategic planning retreat in January to continue these discussions.

The vestry also approved several motions, including dedicating special loose offerings to the CROP Walk and the Wells Music Enrichment Fund, and set the date for the annual parish meeting for Sunday, January 26, 2020, at 6:00 p.m. The vestry also voted to make a change to the election process for the annual vestry and convention delegate elections (see "Vestry Election Update" for more details). Nominations for the candidates for the vestry election are now open. You can nominate yourself! Anyone interested in running for a seat on the Vestry should speak with Kathryn Yahner, junior warden and nomination committee chair.

As always, approved vestry minutes are available on our website ("Clergy, Staff & Vestry" under the "About Us" tab), and parishioners are always welcome to attend vestry meetings. Meetings are scheduled for the second Tuesday of the month at 7 p.m. in Room 324.

VESTRY ELECTION UPDATE

The annual election for new vestry members and convention delegates will be held on the day of the annual meeting, Sunday, January 26, 2020. At the last vestry meeting, the vestry voted to move to an online balloting system this year. The traditional balloting process here at St. Andrew's is labor- and paper-intensive, and an online ballot will allow us to save considerable time and resources.

We will soon be making available the current list of eligible voters. According to our bylaws, all persons in our membership register who are sixteen years of age and older, who have received Holy Communion at least three times in the last year, and who have been faithful in working, praying, and giving for the spread of the Kingdom of God, are eligible to vote in the election. Please check the list for accuracy. If you believe you are an eligible voter but are not on the list, please contact the office.

In order to use the online ballot, we will need a **valid email address** for each voter. If we do not already have an email for you, please provide an email address when you check your eligibility. On the day of the election, you will receive an email from the election system with a secure link to the ballot and a unique PIN number that can only be used once. Clicking the link and inputting your PIN will take you to the ballot where you will be able to easily vote for the candidates you prefer. This ballot will work on any device, including your phone.

We will have computers at church on the morning of the election if you wish to vote in person, with vestry members stationed to assist with the process. (We will also have backup paper ballots available that morning.)

We hope that you will embrace this change to our process! In order to ensure that the election goes smoothly, we plan to conduct a test of the system in early January. If you have any questions about the balloting or election process, please contact me at kevinlowe33@gmail.com.

Kevin M. Lowe
Clerk of the Vestry

GIVE THANKS

COMMUNITY CAFÉ THANKSGIVING DINNER

Thursday, November 28, Noon until 2 p.m.
Canterbury Hall

The Café is busy gearing up for the holiday season! We are currently planning our annual Thanksgiving Dinner on November 28 from noon to 2:00 p.m.

To get us started, we are requesting donations of turkeys and pies. Turkeys will be cooked the Tuesday evening before Thanksgiving, so be sure to thaw it yourself or give us time to thaw it. You may place your turkeys in the freezer in the Canterbury Hall kitchen prior to Monday, November 25, and afterward in the refrigerators. Pies can be dropped off the week

of Thanksgiving. They can be placed on the counter or if they need refrigeration, there will be room reserved in the refrigerators. We love traditional pumpkin and apple pies, but we also love the more hard-to-come-by

pecan, sweet potato and berry pies. Last year, the most delicious butterscotch, shoofly, and key lime pies were gone as soon as they hit the dessert table. Our mouths are watering already!

If you would like to volunteer for the Thanksgiving meal, please contact Ron at rrovansek@pacewater.com. Also, there is a particular need for regular team members who serve and clean up the meal on a rotating basis. The Café is open for business from 5:00 p.m. to 7:00 p.m. every Thursday. The meal is free, everyone is welcome, and donations are accepted, but they are not expected.

THANKSGIVING BOUNTY

Treats for your holiday table from Journey Middle School Youth and the Community Café

Pumpkin Pies (for Freezing) & Pumpkin BREAD (new!!!) Sale

Sunday, November 17 – After 8 a.m. and 10 a.m. services, before 5 p.m. service

Journey Middle youth will be busy baking in our kitchens Saturday November 16th either for your Thanksgiving Pumpkin Pies (to freeze - \$8) or delicious Pumpkin Bread for *any time* (\$6). Youth will be selling these treats after the 8:00 and 10:00 services on Sunday 11/17 and before the 5:00 service. Thank you so much for supporting our youth!

Apple Sauce, Apple Butter, and Chutney

Sunday, November 17 – After 8 a.m. and 10 a.m. services

Sunday, November 24 – After 8 a.m. and 10 a.m. services

The Community Café is selling delicious homemade apple sauce, apple butter, and chutney to complete your holiday to give as a special gift. All proceeds benefit the Community Café

Apple Sauce

1 quart: \$5.50

1 pint: \$3.50

Apple Butter

½ pint: \$3.75

1 pint: \$5.50

Chutney

½ pint: \$3.75

1 pint: \$5.50

1 quart: \$8.25

For advance sales, contact Sharon Rovansek at srovansek@comcast.net.

THANKFUL TREE

Week of November 18

Fraser Street Lobby

Come share your thanks on our Thankful Tree the week before Thanksgiving. Elegant thoughts, single words or stick-figure drawings are all welcome!

SUNDAY SCHOOL AND YOUTH CLASSES

GODLY PLAY

The classroom tree is changing with the seasons! And, also an exciting development, the *desert box* has returned! We are working through foundational stories of our faith from Hebrew scriptures, many of which occur in the desert. The desert is so important that "we just had to have a piece of it in our room," say the stories, and the children would all agree! After hearing the Exodus and Ten Best Ways (10 Commandments) stories in late October, we venture into stories about ancient worship with the Ark & the Tent and then the Ark & the Temple, and go on to experience Exile & Return!

3rd – 6th GRADE CLASS

Our older kids are becoming a solid group, and our fabulous teachers are leading them through great discussions and activities based on lectionary scriptures (the readings we hear in the worship service) from the gospel of Luke. Coming up in November are Jesus & Zacchaeus, the Sadducees' Wrong Questions, and Jesus' Warnings about the Temple. Along with their leaders, our older children are entering these sometimes difficult scriptures seeking to understand them better and also to find God's word for them today!

YOUTH

JOURNEY MIDDLE

Our middle school group has been enthusiastic about their Prayer Wall Project, and are praying earnestly for the requests that are pinned up weekly. They are also working through lessons from the Rite13 section of the Journey to Adulthood curriculum - coming up in November are lessons from both the Society and Spirituality sections, including an "I Need/I Want/I Have" inventory before Thanksgiving.

CONFIRMATION

By October, our potential confirmands have made their way through classes on where they currently stand on their beliefs, and how and why we serve. At the end of October, the youth will be spending time with their mentors (current or past leaders or members of the parish they chose). And coming up, they will be taking on the topics of scripture, the Lord's Prayer, creed, and church history. Discussions are lively!

Good times were had by all at game night! We closed with candlelit Compline in the sanctuary.

ADULT FORMATION

ADULT FORUMS

Sundays, 9 a.m., Beginning October 6
Canterbury Hall

Transforming Questions

This fall the Adult Forum tackles some of our faith's most central (and difficult) questions. Kevin Lowe and Ted Christopher will co-facilitate this series of workshops from Forward Movement. Each week, through both listening and sharing, we will work together to wrestle with foundational questions in the context of faith, in order to learn more about ourselves, one another, and the Jesus we are seeking. We invite you to come share in this process of discovery. These sessions are appropriate for questioning teenagers and adults alike!

November 3: How Should I Read the Bible?

The Bible is intimidating. Maybe we don't read it as often as we should because we're not quite sure *how* to read such a complicated book. In fact, the Bible is a whole library of books. We will meet the multiple genres contained in the Bible and explore multiple ways of reading and encountering these works.

November 10: Does God Answer Prayer?

Prayer can seem like an obligation, a rote experience, or something that is just contained in church. But prayer in the Bible is portrayed as a living, active, and relational activity that should be the foundation of our lives. What does it mean to pray this way? And how does God relate to our prayers?

November 17: Why Do Bad Things Happen?

In times of sorrow it is natural to ask where God is, and why God doesn't seem to prevent pain and suffering. We will explore theodicy, the branch of theology that attempts to reconcile evil and suffering with our experiences of a good and loving God. How have Christians tried to wrestle with these problems in the past? And how do we experience God in our own pain today?

November 24: Where Do We Go When We Die?

Much of what we think we know about heaven and hell comes from popular culture, not from the Bible. We will dive into Scripture to see what it really says about the afterlife, and we will wrestle with what those images and descriptions mean for our faith today, and for our hope for eternal life in the future.

COMPASSIONATE LIFE

Thursday, November 7 and
Thursday, November 21, 9:30 a.m.
Room 325

In order to expand our compassion for those who differ from us (and perhaps to be a bit more patient with ourselves as well!), the women of Compassionate Life will be studying the Enneagram this year – a tool for understanding personality and spiritual growth with some roots in the Catholic church through the Jesuits. We will be using the book *The Road Back to You* by Episcopal priest Ian Morgan Cron. Interspersed with our study, we hope to bring in speakers from service or support organizations in our area as well as some hands-on projects. We meet every first and third Thursday morning from 9:30-11:00 am in Room 325. Please get in touch with Kathy Hickner (youth@standrewsc.org) with questions or to be included in our email list! All are welcome!

BIBLE STUDY

Thursday, November 14
Chapel

1st Thessalonians, Galatians, Philippians, Philemon - Paul's non-Corinthian letters! Come, read, and unpack the earliest Christian writings in our Scripture as we get to know Paul better. Ted Christopher will facilitate the Bible Study, which will take place on Thursdays 9-10:15 in the Chapel, alternating with Compassionate Life. We will meet only once in November due to the Thanksgiving holiday. Check the website, bulletin, or Net for announcement and schedule.

UPCOMING

FRIDAY FILM SERIES

Friday, November 8, 7 p.m.
Canterbury Hall

This movie has something for everyone — great dancing, broad comedy, and a little romance. Join CPDW and the St. Andrew's Friday Film group for a family-friendly evening of entertainment. Starring Gene Kelly, Debbie Reynolds, and Donald O'Connor. No matter what the weather, you will be singing and dancing, too, by the time you leave.

The film will be introduced by Caitlin Osborne. Snacks will be served at 6:30 p.m. and the film will start at 7 p.m. Admission is free.

BOOK GROUP

Tuesday, November 19, 7 p.m.
Room 324

For November, the Book Club has decided to read Robin DiAngelo's thought-provoking study, *White Fragility - Why It's So Hard for White People to Talk About Racism*. Published in 2018, *White Fragility* is quoted to be an essential tool needed for meaningful dialogue, instruction, and subsequent action to address the difficult topics of race, bias, and discrimination. *White Fragility* is now becoming required reading for professional development in many public education institutions. Please note the date change from our usual fourth Tuesday and join us for a lively discussion.

ADVENT AND CHRISTMAS "SAVE THE DATES"

ADVENT PARTY

Sunday, December 1, 11:15 a.m.
Canterbury Hall

Advent sneaks up on us a bit this year, beginning on Sunday December 1st, three days after Thanksgiving! For those of you who like to plan ahead, note that we will celebrate the beginning of the holy season in Canterbury Hall after the 10:00 service. We'll have a hot chocolate bar and snacks, crafts to decorate the church, and a Christmas card making station for local prison inmates. Advent wreaths and candles will be available for a small donation.

December 1 - Advent I Advent Party in Canterbury Hall

December 8 - Advent II St. Nicholas visit, Toys for Tots Sunday, 10 a.m. service

December 15 - Advent III Lessons and Carols at 5 p.m. followed by reception

December 22 - Advent IV Christmas Caroling, following 10 a.m. service

December 4, 11, 18 (Wednesday) – Taizé in the church at 5:45

Mark your calendars now and watch for more information in the December Net, weekly emails and bulletins.

OUT OF THE COLD 2019

November 18 – December 2

Fellow Parishioners,

Saint Andrews will be hosting the Centre County Out of the Cold program from Monday, November 18th through Monday morning, December 2nd. This program provides overnight shelter, a warm dinner and breakfast for people currently living in State College with no permanent shelter. We will need three volunteers for overnight each evening as well as evening meal and breakfast providers. Our goal is to have no overnight volunteers scheduled more than twice during the course of our two-week schedule. Breakfast food may be dropped off the evening prior with any necessary instructions for our overnight volunteers to serve in the morning.

Please use the Sign Up Genius link below for all volunteering. It is very user friendly and you will receive an email confirmation of your submission as well as a reminder the day prior to your commitment. Click on or copy and paste

<http://bit.ly/OOTCVolunteer2019>

Training is required for all overnight and host volunteers. Training sessions are scheduled for:

Sunday, November 3, 10 and 17 between services in Room

Tuesday, November 12 at 7 pm in Canterbury Hall

Other training may be provided as needed by contacting Michele Hamilton or Scott Strouse.

During this season of thanksgiving, this is a wonderful way to give back to the community and assist those with such great need. We appreciate your consideration of this worthy cause. Feel free to contact us with any questions you may have.

Sincerely,

Michele Hamilton, hamiltonmichele45@gmail.com

Scott Strouse, scottallen1750@gmail.com

Saint Andrews OOTC Coordinators

CROP HUNGER WALK RECAP

Congratulations to the Purple People Feeders who walked in the State College CROP Hunger Walk on October 13! Our St. Andrew's team consisted of 8 youth, 25 adults and 5 dogs. The sun was out and it warmed up nicely for our 5K walk through the Borough on a beautiful Sunday afternoon.

Our team raised over \$3,100 that will be used to help communities throughout the world, starting in State College. It's not too late to add to this total! If you'd like to show your support for these walkers, you can make an online donation by visiting crophungerwalk.org/statecollegepa/standrews. If you prefer to write a check, make it out to St. Andrew's with "CROP Walk" in the memo line and put it in the offering plate.

The might Purple People Feeders

Fr. Jeff and Paul Humphreys

Ted Jaenicke, Sharon and Ron Rovanseck

Daniel and Melanie Foster, Tony Kwasnica, Penny Kwasnica, and Ted Jaenicke

INTERFAITH HUMAN SERVICES WISHING WELL

Monday, December 2 and Monday, December 9
Meyer Dairy

Every year St. Andrew's parishioners support the Interfaith Human Services Wishing Well campaign by ringing their bells outside Meyer Dairy. This year our dates are both Mondays-- December 2 and December 9. There are 12 One-hour slots

each day, and we like to have two people for each slot; everything is more fun when you have company, right? If you have any questions, email me at kmarsch09@gmail.com. Thanks for your help with this good cause.

Sign up for December 2 at <http://bit.ly/Dec2WishingWell>

Sign up for December 9 at <http://bit.ly/Dec9WishingWell>

For more about Interfaith Human Services see their web site: <https://www.interfaithhumanservices.org/>

ANNOUNCEMENTS

LIBRARY NEWS

The Library at St. Andrew's is currently undergoing an expansion as we have recently added The Book Club selections to our catalogue. Now, we are adding something new! We are adding books written by St. Andrew's parishioners. These books do not have to be about theology, religion or the Episcopal Church, although they certainly can be as well. An example of a non-religious book is *The Wildlife Gardener's Guide to Hummingbirds and Songbirds from the Tropics* written by Ron Rovanske. So, if you have written a romance novel, murder mystery, a graphic novel or anything else, we want to see it.

Your contribution will be stamped with the St. Andrew's Library stamp and be displayed with other contributions. You can also have a bookplate added in memory of someone or in gratitude of whatever event or group you choose (think of it like an extra dedication). Please remember that as of now, the library currently does not have a formal checkout system in place, so we can't guarantee that it will always be in the library.

Books can be either dropped off in the office or given directly to me.

Thank you for supporting our library,
Sharon Rovanske

All are welcome to attend.

Please RSVP to St. John's if you plan to be there.

Please join us for the
Celebration of a New Ministry with

THE REVEREND CARLOS DE LA TORRE
&
THE CONGREGATION OF ST. JOHN'S EPISCOPAL CHURCH

Tuesday, November 12, 2019, at 7:00 p.m.

120 West Lamb Street, Bellefonte, Pennsylvania

The Right Reverend Bishop Audrey Scanlan will celebrate.
Reception to follow in Mary R. Beaver Fellowship Hall.
Clergy wear white stoles.

All are welcome!

RSVP: 814-355-0497; or office@stjohnsepiscopalbellefonte.org

GROUPS, MINISTRIES, & COMMITTEES

This is not a comprehensive listing; regularly scheduled meetings and events are included only if they submitted an item for publication. For complete and updated listings, please check your Sunday bulletin or weekly email

JOIN THE GREETERS

Do you enjoy meeting people? Can you spend 30 minutes every month to six weeks? We are looking to add to the greeter corps at St. Andrew's. The role includes welcoming people during Sunday 10:00 a.m. worship services and connecting with them if they have questions after church. You only have to stay after church a few minutes and you can make St. Andrew's feel welcoming to those who walk in our doors for the first time. Please contact Marc Rigas (rigasm@icloud.com) if you would like to learn more.

FLORAL DESIGN CLASS

Wednesdays, beginning November 6, at 6 p.m.
Canterbury Hall

Beginning November 6, Jim Blik will offer a 5-part series of classes in floral design for the holidays. The classes will meet weekly on Wednesdays with a break for Thanksgiving. There is no fee for members of St. Andrew's or volunteers at the Community Café. For all others, the cost is \$10 per class or \$45 for the series of five. Please contact Jim Blik if you plan to attend at jdblik@hotmail.com or (210) 412-8984.

KNITTING MINISTRY

Sunday, November 10, 11:15 a.m.
Room 324

You're invited to join us, your friends in Knitting Ministry! We are parishioners and friends of St. Andrews who knit and crochet together to make beautiful and useful things for others. Don't know how to knit but want to learn? No worries, we will teach you. Bring a project to work on and a snack or treat to share. Future meetings:

November 10, 2019	March 8, 2020
January 12, 2020	April 12, 2020
February 9, 2020	May 10, 2020

For more information contact Anne Hoag,
anne.hoag@gmail.com

DAUGHTERS OF THE KING

Wednesday, November 13, 7 p.m.
Room 119

Our next meeting will be held Wednesday, November 13, at 7 p.m. Women who are interested in finding out more about Daughters of the King should plan to attend as we will begin Lesson 1 of the discernment program as presented in the national study guide. For more information, please contact Kitty Mussett.

WHAT'S GOOD ABOUT CHURCH BOARD

As it is stewardship season and we're thinking about St. Andrew's and what it means to us, here are some quotes from the Canterbury Hall bulletin board last month that solicited responses to the question "What's good about church?"

Church is a break from the "daily grind."

An oasis of peace in a chaotic world.

Church is where we worship with beautiful music.

Church is where I laugh with friends, make a meal for others, provide a bed for a traveler or sit quietly with family.

Church is where we praise God and Jesus.

People are on their best behavior at church (usually).

Faith, tradition and reason!
We are an amazing faith tradition!!

Church is my rock, my foundation, my source of strength and connection.

Everything! Wonderful people, wonderful liturgy, solace and compassion!

PRAYER QUILT MINISTRY

Saturday, November 16, Noon
Room 119

DATE CHANGE: The Prayer Quilt Ministry will meet on the 3rd Saturday of November, 11/16/19 at 12 noon in 119 in the Trost Wing. A light lunch will be served before we begin working on baptismal quilts. Please join us. No sewing experience is required. For more information, please call Michele Marini at 814-574-9639 or email Michele at michelemarini@comcast.net.

GEN XY POTLUCK DINNER

Tuesday, November 19, 6:30 p.m.
616 Devonshire Drive, State College

If you are a young adult or young family (all are welcome - no carding at the door!), please join us for a potluck dinner at Kendall, Stephen, Maverick, & Sebastian Mainzer's. Kids welcome! Kendall & Stephen will provide a main dish, so feel free to bring a side, a dessert, or just yourselves! RSVPs requested but not required to themainzers@gmail.com

NOVEMBER BIRTHDAYS

1 Katie Gaines
1 Debra Noyes
1 Deborah Morton
1 Tonya Bautista
2 Maverick Mainzer
4 Linda Hoover
5 Derald Stump
6 Gwen Catchen
6 Marsha Rinetti
7 Andrew Gaines
8 Anne Hoag
8 Cynthia Myers

8 Michelle Mason
10 Ryan Kunz
11 Peter Ahnert
11 Betty Shaner
12 Ru Sabre
13 James Tybout
15 Tom Yuhas
16 Brucie Serene
18 Christina Ford
19 Betty Parry
20 Lauren Krasnansky
20 Christine Mihalenko

20 Carolyn Hatley
20 Makenna Orlich
20 Mary Valentine
21 Jim Serene
21 Diane Cramer
23 Tony Kwasnica
23 Ted Christopher
23 Bob Downs
23 Larry Murphy
26 Paul Humphreys
29 Sian Packard
30 Scott Dash

HAPPY BIRTHDAY! If you have a November birthday and don't see your name listed, we probably do not have that information in our records. Please contact the office – we may be missing other information, too.

Those for Whom We Pray

Stu, Terri, John, Maggie, Dave, Kevin, Robbie, Vicki, Frank, David, Sara, Emily, Kathryn, Kim, Sandy, Everly, Celeste, Jack, Linda, Thom, Keith, Joan, Don, Jane, Christian, Lee, Rich, Karen, David, Ty, Terry, Patty, Cathy, Wayne, Judy, Bab, Jeff, Owen, Joshua, Tara, Quin., Dick, Dave, Roger, Emily, Joyce, Charlene

Those in the Armed Forces and First Responders

Christie, Sean, Nathan, Ted, Blake, Chuck, Jordan, Matt, Ben, Katy, Fritz, Jenna, and Jack

SAINT ANDREW'S EPISCOPAL CHURCH

208 W. FOSTER AVENUE
STATE COLLEGE, PA 16801.

OFFICE: 814-237-7659

EMAIL: office@standrewsc.org

FAX: 814-867-7959

_WEB PAGE: www.standrewsc.org