

From the Rector: Our Inner-City Mission Pilgrimage: Urban Promise in Camden, New Jersey

"Here we have no lasting city, but we are looking for the city that is to come. Through Jesus, then, let us continually offer a sacrifice of praise to God" (Hebrews 13:14-15).

On Sunday, August 3, an excited and energized team of "pilgrims" will be sent out from Saint Mary's on a week-long journey to explore the realities of life in contemporary American inner-cities. I say "pilgrims" because a pilgrimage is an intentional journey undertaken to draw near to God or to discover new spiritual insight. Our intention will be to spend a week with the children and youth of Camden, New Jersey – one of the most poverty-stricken urban areas in our nation which lies right in the shadow of center-city Philadelphia with all of its wealth and progress. How have urban areas like Camden become so troubled and depressed? What is life like for the millions of American children who must grow up in such conditions?

We will go there to see the face of God in the children of Camden and to gain new insight into God's calling upon our lives. Urban Promise (**UP** – see www.urbanpromiseusa.org) is an effective and exemplary ecumenical Christian effort to positively impact the lives of these young people through high-quality education and loving support. UP has been active in this ministry for over 25 years and has hosted thousands of Work Groups from all across North America. During our week as a Work Group, we will assist with the many UP summer day camps and help to facilitate their end-of-summer All-Camp Competition, while also learning from UP street leaders about life in the city. Of course, there will be some time for touring Philadelphia as well, with perhaps the chance to see a Phillies vs. Mets baseball game.

Who can be a pilgrim? Anyone and everyone! Entire families (with children 7th grade and older) can participate, as well as individuals, couples and teens.

What is the cost? Approximately \$450 per person, BUT there are funds available to help with these costs and there are reduced costs for families who wish to participate together. Please do not let financial concerns hold you back if you feel led to join as a pilgrim.

What is the schedule? We'll depart at 8 AM on Sunday, August 3 and return around 3 PM on Saturday, August 9 – just in time for the Lobster Bake & Auction!

(UP Pilgrimage— continued on next page)

Mission in Motion

Buildings and Grounds Committee

This dedicated group of parishioners keep the grounds clean, the heat on and the church bell ringing! Meeting once a month, these men and women identify and prioritize projects and then meet periodically throughout the month to accomplish those tasks. Enjoy great camaraderie and keep S. Mary's campus well maintained and looking spiffy! If you enjoy "puttering" or gardening, this is the mission for you!! Contact Jim Stoddard (jbstod@myfairpoint.net)

Inside this edition

From the Rector : Inner-city pilgrimage	1
Mission in Motion: Buildings & Grounds	1
Deacon's Corner	2
Pilgrimage—cont from page 1	2
Vestry Update	3
Bible Bury	3
Ascension Day Potluck & Eucharist	3
Outreach - Bishopswood, Urban Promise	4
Souper Supper & Cinema in May	4
Outreach—Yoga classes	5
The Bishop is Coming!	5
St. Mary Schola Spring Concert	5
Guiding RAY Update	6
Godly Play Training	6
VBS—Kingdom Rock	7
Children's Good Friday	7
Stewardship Update	8
Bridge-a-Thon	8
Memorial Day Parade	8
Let the Nominations Begin	9
Summer at S. Mary's	9
Kudos, thanks & Notes	10
Keep Sparkles on your mind	10
Runners—October is not far	10
Parish Happy dates	11
Worship Servers schedule	12
May Calendar	13

How will we get there? We will drive and carpool to save costs. These details will be arranged as we draw closer to the trip.

Who is leading the trip? Fr. Nathan will lead the Pilgrimage and ensure its intentional, spiritual purpose. When we are in Camden, the UP leaders will be our guides and mentors.

What is the deadline for signing up? We need to know who is participating by July 1 so that we can organize our team and get all of our plans in place.

Are you ready for a life-altering, perspective-changing, unforgettable experience? THAT is what a pilgrimage is all about, and that is what we will find on our journey in August. I pray that

many of you will hear and respond to the call to be a pilgrim with me this summer.

Urban Promise

believe. become. belong. be promise

Nathan W. Ferrell +

From the Deacon's Corner:

Happy Easter!

I hope you and those you love had a meaningful Holy Week and a wonderful celebration of Resurrection Sunday. Someone suggested that I should give you a report of my activities as your deacon. If you are not familiar with the role of the deacon in the Episcopal Church, I may seem a mysterious figure, showing up on Sunday morning to read the Gospel, set the table and dismiss the people. There is however, more to the deacon's role and purpose.

Deacons represent the servant ministry of Christ. We are called especially to minister to the poor, the sick and the lonely, not just in the church community but out in the world. We are also called to encourage others to find their particular ministry in the world. For the last several years my niche has been prison ministry. I have served at the Windham Correctional Center doing pastoral care and various programs with women inmates. My work with them has been a true blessing in my life, and, as strange as it may sound, I see Christ in many of them.

During this month of May I will be working with a small group doing a 'Moms' Group' with my friend and colleague, Archdeacon Mary Lee Wile. Most of the inmates are moms, and we will talk about their experiences with their own moms; how they can still be moms while incarcerated; how to be better moms when they are released; and help them as they grieve the loss of children to the system.

Also in May, I will return to the Women's pre-release center at the York County Jail to lead a group of inmates through a program called "Walking the Mourner's Path" which is an eight-week program for grieving the death of a loved one. "Walking the Mourner's Path" has played a huge role in my ministry, and I have used it at the Correctional Center and in the parish.

Deacons have their hearts and their hands in two places all the time. Each deacon is unique in their ministry focus in the world, and each deacon has various duties in the parish, depending on their gifts and skills and the needs of the parish. At S. Mary's, I lead a small study group on Thursday morning at 10:30AM, the Wisdom Seekers; I coordinate the work of the Pastoral Partners group; and I am a member of the Prayer Chain and the Healing Team. I am also an enthusiastic cheerleader for the Outreach Committee and their work.

I am a member of the Deacon Council of the Diocese which takes responsibility for the care and nurture of the deacon community, organizing educational events, our annual meeting with the bishop and advising on the Deacon Formation Program.

It is a joy and a blessing to serve as a deacon, and I am grateful to be with you at S. Mary's. If you would like to talk more about deacons or "Walking the Mourner's Path" I would love to talk to you.

Easter Blessings, Deacon Christine

Vestry Highlights for February meeting

by Hugh Smith, Senior Warden

April's meeting was busy with reports and recommendations from various parish committees. First up was Janet Bowne, chair of the Stewardship Committee. She reported that the annual campaign is making progress with 132 pledges to date totaling \$220,000. The committee is continuing to follow up with parishioners to reach our budgeted goal of \$260,000. Committee members will be making calls over the next month.

The Outreach Committee presented two proposals to the vestry. In line with our desire to "do" rather than just send a check, the committee asked for and received authorization to help fund expenses for parishioners interested in participating in an Urban Promise project in Camden, NJ in August. This project is a longstanding effort to help underprivileged children from urban settings. The Committee also outlined a free six-week experiment that will be a class structured around a universal meditation/intention, threading quiet movement and breath. While the class will be taught by a yoga instructor, the movements can be done from a chair or the floor, so the class is suitable for all ages and physical abilities. More details will be coming soon.

The newly constituted Budget and Finance Committee (B&F) has been hard at work on several fronts. One project has been drafting a gift acceptance

policy. While on the surface it may seem like a simple concept, gifts come in many forms and can have requirements and restrictions associated with them. The goal of the policy is to provide guidance to the gift acceptance committee when considering a gift. The vestry asked the B&F committee to clarify a couple of sub-sections and present a revised draft for our May meeting.

As was recently announced, Ruth White left a substantial gift to the parish. Her gift was divided into two parts. One portion of her gift is in the form of cash and this portion will be applied to the Legacy Campaign. The other larger portion is in the form of a trust, which can be transferred to the parish on approval from Ruth's executor and the Probate Court. The B&F committee has developed language requesting this transfer and formalizing our endowment documents and the vestry approved them. Part of the process will require a parish-wide meeting in the next month or so to consider and approve the transactions. We are very grateful that Ruth remembered Saint Mary's in her will and the steps she took to ensure her gift is used wisely. Ruth was a very special person and is missed by many.

Hugh Smith
Senior Warden

Old & Damaged Bible Bury: Sunday, June 1

Gather any old, unusable, damaged Bibles that you no longer want and bring them to be buried! All sacred items are intended to be used. If they cannot continue in use, they are to be returned to the earth. This is what we will do around 11:30 am (after Coffee Hour) on June 1. Fr. Nathan and our parish children will guide us in burying our old Bibles in an inconspicuous part of our grounds.

Ascension Day Potluck and Eucharist: Thursday, May 29

Everyone is invited to gather for a Community Potluck Dinner at 6 pm, followed by our Ascension Day Eucharist at 7 pm. This marks the 40th day after the Resurrection, when the Lord left the apostles and returned to life in the spiritual realm – but now clothed with the full humanity of his incarnate life. We will remember and celebrate this together. Please come to just the Potluck or the Eucharist – or both, as your schedule allows.

Saint Mary's reaches out - Near and Far

May 30-June 1 – Annual Spring Work Week-End at Camp Bishopswood

Join alumni, campers and their families and friends of the Camp to prepare the camp for the expected 700 campers they will welcome during the course of the summer! The list of projects include building a compost pit, building 3 rope course elements, building a movie screen, lots of tree trimming, cleaning of indoor and outdoor buildings and windows...and more! Your week-end is free of all cost.

Reserve a cabin for the week-end or just come for Saturday. Questions? Contact Harold Otte (haroldotte@AOL.COM)

Looking for more info on the Camp Bishopswood experience? Check it out at <http://www.youtube.com/watch?v=Ndy3RHkOZ08>

August 3—9, Urban Promise, Camden, New Jersey

“For anyone who goes, prepare to fall in love with some of the most beautiful and lively children you've ever met who are forced to live in some of the most dreadful conditions imaginable.” Father Nathan Ferrell

This will be a wonderful opportunity for S. Marians of all ages to spend a week with, teach and learn from children at Urban Promise, a “summer camp” for neighborhood children of Camden, New Jersey that provides a safe, loving, fun and creative place for local youth to escape the dangerous city streets. Individuals and families are encouraged to participate, and the Outreach committee is authorized to subsidize the cost of the requisite donation to Urban Promise for your mission, as well as liability insurance. Missioners will live on the Rutgers campus, and will be responsible for travel costs, breakfast and lunch each day as well as three dinners and any tourism. In addition to working with day campers on various projects, there will be the opportunity to visit the Philadelphia Art Museum, Independence Hall and Christ's church...as well as take in a Phillies game (against the New York Mets...) We will have you back home at S. Mary's on Saturday, August 9 at 5pm.

We hope you will feel called to join Father Nathan for what will surely be a life-changing experience. Sign-up sheet is outside the Guild Room. Please also contact Harold Otte (haroldotte@aol.com) or Father Nathan with questions.

(Outreach opportunities—continued on page 7)

Community Souper Supper

May 9th and 23rd

Enjoy this community-wide fellowship offering, dining in a relaxed candle-lit atmosphere. You will be feted with a complimentary main course, salad, rolls, dessert and beverage. Wonderful for singles and families alike! Offered twice each month on the 2nd and 4th Fridays from 5-7pm in the parish house auditorium. No reservations required. Just bring your family and friends and enjoy! It's a blast!

Cinema Night at S. Mary's after Souper Supper on May 9th !

The Feature of the evening will be the classic

“Wings in the Dark ” (1935).

In his dedicated pursuit of technology that will aid pilots to safely “fly blind” during adverse conditions, aerial innovator Ken Gordon (Cary Grant) is literally blinded in an accident, but this setback doesn't deter him from his goal. (75 minutes)

Saint Mary's Mission – with summer fun!

New Outreach Initiative!

Mindful Movement and Breath Series” comes to S. Mary's in June

Offered to S. Marians and the Community at large at NO cost

Beginning on June 2, enjoy a 6 week class on Mondays (skip June 23) from 9-9:45 that seeks to connect the body, mind and spirit. Each class will be structured around a universal meditation/intention, threading quiet movement and breath through a musical journey designed to create space and drops each participant more deeply into themselves. The movements may be done from a chair or the floor, so are **suitable to all ages and physical abilities**.

This class is offered to S. Marians and the greater community at NO cost. Just as “Souper Supper” helps to feed the body, so this class will help feed the soul. What a great way to start your work-week!

The class will be led by Kathleen Savoy. *“A happy transplant to Maine from New York City, Kathleen comes from Sonic Yoga. Thanks to her teachers and training, Kathleen layers thought, breath, music, metaphor and mudra into the movement and to the sacred practice of yoga. She hopes to help create the space for each individual to take a journey in every class while moving as a collective and to find the deepening of their desired outcome through an empowering and balanced practice.*

Kathleen’s offerings are inspired by combining her education and her personal yoga practice, then blending them with life happenings. A Yoga Alliance Certified Vinyasa Flow instructor and teacher, Kathleen brings her knowledge of the physical body and her understanding of mind/body connection to every class.”

The Bishop is Coming! The Bishop is Coming!

SAVE THE DATE: Episcopal Visitation on Sunday, June 15!

Our Visit with Bishop Steve will follow the same schedule as our January Annual Meeting: one Eucharist at 9 am, followed by Brunch in the Auditorium and a Town-Hall style meeting with Bishop Steve. In addition, if the weather cooperates, we will stop outside on the lawn for an All-Parish Photo. The Bishop is eager to share some of what he learned about the mission of the Church while on his recent sabbatical and to join us in our on-going discernment of the next phase of our parish mission.

St. Mary Schola-Spring Concert

The St Mary Schola under the direction of Bruce Fithian will present a very festive program called 'Come, ye Sons of Art' on **June 6 at 7:30 PM at the Cathedral Church of St. Luke, Portland** and **June 8 at 4:00 PM at the Church of Saint Mary, Falmouth Maine**.

This program features a complete performance of Henry Purcell's exuberant cantata 'Come, ye Sons of Art,' some of his great chamber works. Also featured is music by Thomas Weelkes and Claudio Monteverdi.

Support "Souper Supper" Buy Fair Trade "Coffee by Design" Coffee!

Casco Bay - a medium roast

Black & Tan - a darker roast

"Coffee by Design" 12 oz. bags of ground fair-traded, organic, delicious coffees are on sale at S. Mary's for \$10 a bag (Decaf is \$11). ...and support fair trade practices ...and a local parishioner-owned business... and get GREAT organic coffee! Win! Win! Win!

Christian Formation - RAY Beams

First Holy Communion Retreat and Service

May 3-4 – It's not too late to take part!

This experience is open to all of our young people (including those who have already been receiving Communion), but it is designed primarily for those in 2nd and 3rd grades in school. On Saturday, there will be a Retreat in the Parish House with Father Nathan from 11 AM until 5 PM. The Retreat will include bread-making, candle-making, writing prayers, and a time for the children to experience Reconciliation, as well as time for lunch and some fun! At 5 PM, the entire families of our First Communicants are invited to join together for a potluck supper. At that time, we will discuss what we learned in the Retreat and go over all of the details for the next day.

On Sunday, May 4 at 10 AM, our First Communicants will be “the stars of the show” as they process into the church, help to lead us in our worship, and be the first ones on this day to receive Communion, using the bread that they made the previous day! FMI - Please contact Father Nathan ASAP to participate.

This Month at Guiding RAY

May 4 – No Godly Play this morning. Parents and their children are invited to attend the 10am service to participate in the First Holy Communion liturgy. (Nursery Care available as usual)

May 11 – Godly Play - Parable of the Leaven. In modern English, the term “leaven” has a positive connotation, but in ancient literature, except for Jesus' parable, the connotation was universally negative. It was a sign of moral corruption, because fermentation is a process of putrefaction in the mass of dough. Leaven was made by storing a piece of bread in a dark, damp place until mold formed. The children do not know about this ancient view of leavening, so the parable will define its own terms for them as it unfolds.

May 18 - Godly Play - Work Day In Godly Play, a child's play is his or her work, in which children are encouraged to do the “work” of discovering answers. Once a month, we offer a Godly Play session with an extended Work time. On these days, we begin with our circle and instead of hearing a story, we go directly into work time. This gives the children time to finish ongoing projects, explore materials more deeply, and have an opportunity to work with more stories.

May 25 – Godly Play - Parable of the Good Samaritan

Godly Play Training for anyone! June 27-29:

A spiritually-filled retreat for teachers, aspirants and those who wish to learn more about Godly Play

In Godly Play, we seek to offer a contemporary and child-accessible version of the ancient spiritual practice of holy reading, wondering and responding to the Bible's sacred stories. The children meditate in an artistic and kin esthetic way. Godly Play helps children know God and the Bible instead of knowing about God or about the Bible. Godly Play has also been proven to be very effective in prison ministry and ministering to those with Alzheimers.

From June 1-3, S. Mary's will host a Diocesan-sponsored retreat for Godly Play teachers—both active and aspiring! Professionally led, this training also serves as an intense spiritual retreat and a life-changing experience, feeding participants every bit as much as it feeds the children each Sunday. Thanks to the subsidies provided by the Diocese, individual tuition is \$50.00 (normally normally \$260 per person!) Please contact Father Nathan, Alece Herlihy (alece.herlihy@gmail.com) or any member of the Guiding RAY team for more information.

June 23 through 27 9am to Noon
Come and Royally Rock at S. Mary's
 Games, music, crafts, snacks, bible stories and more!

We invite everyone (all shapes, sizes and ages) to participate!

led by The One and Only Elizabeth Heinzman

Please let her know if you want to reserve a spot on the volunteer team. For more information, contact the office, 781-3366 or Elizabeth at (theheinzmans@hotmail.com)

Children's Good Friday — Walking the Way of the Cross

Father Nathan, children, parents and onlookers traveled through the 14 Stations of the Cross retelling the story in verse and in song.

Ending at the children's Easter Garden where they found the stone rolled away on Easter morning.
Alleluia!

Stewardship Update

by Janet Bowne

"God's Power at Work Within Us"

"To him who by means of his power working in us is able to do so much more than we can ever ask for, or even think of: to God be the glory in the church and in Christ Jesus for all time, forever and ever! Amen. Ephesians 3: 20-21"

Thank you to all the families who have pledged their support for 2014. We know many who haven't pledged yet are donating regularly. If that's you, consider sharing your intention with us by completing a pledge form. This helps our leadership anticipate what might be coming and match it to our budget. You'll recall that our budget is very lean and supports the staff and programs enabling us to fulfill our mission. We are very close to meeting our pledge goal and can do it if we all join together! Gifts of all sizes are welcome and celebrated!! Contact the committee members with any questions about Stewardship or contact, Beth, in the Main Office, 781-3366.

Attached with or inserted into this AVE, you'll find a copy of our pledge form and our "frequently asked questions" to help you better understand the goal of the annual campaign.

Debby Hammond, Tim Grace, David Robinson, Jim Stoddard and Janet Bowne Stewardship Committee Members

The Town of Falmouth's Memorial Day Parade, May 26th

The Falmouth American Legion, Post 164, in conjunction with the Falmouth Chamber of Commerce and sponsored by the Town of Falmouth, will organize this year's Memorial Day parade to take place on Monday, May 26th.

The parade will start at 10am from the American Legion home on Depot Road and will proceed to the World War I monument where a wreath will be placed; then to the Pine Grove Park for the Memorial Day program, conducted at the Veterans' Memorial, which will have a larger portion of music this year. As he did last year, Fr Nathan will give the prayer of Invocation and the Benediction.

Following the program, all are invited to the lawn at S. Mary's for refreshments. Contact Anne LaFond, 781-8820, if you can help with refreshments the day of the parade.

Reserve your table!
Saint Mary's Annual
BRIDGE-A-THON
Friday, May 16th 1-4 PM

Contract Bridge enthusiasts of all levels are invited to form a table for an afternoon of friendly bridge.

Tea, Coffee and sumptuous refreshment included in price of admission.
Prizes for high scorer at each table.
24 tables available.

Plus a raffle opportunity for a gorgeous bridge tablecloth handcrafted by Anne Hilliard.
Reserve your table by calling office 781-3366

**Save the Date: June 15, 2014 - 9am The Bishop's coming to Saint Mary's .
We want to have everyone there for our next ALL- Parish photo!!**

Nomination for 2015 Vestry & Leadership

Summer is right around the corner, we're sure of it!! The Nominating Committee is ready to convene to do its important work for S. Mary's. It is our charge, with your help, to fill several key Vestry positions as well as select representatives to attend the 2015 Diocesan Convention.

This year the Nominating Committee is requested to recruit parishioners to fill the positions of Sr. Warden and Jr Warden (2-year terms in which one may serve up to 3 consecutive terms); four (4) three year-terms on the Vestry; one (1) one-year term on the Vestry; and four (4) delegates and three alternates to the 2015 Diocesan Convention. For the Nominating Committee to be successful in its task, we need your input with nominations of eligible parishioners who you believe to be best suited for these key parish leadership positions. If you are interested, please nominate yourself!

Nominations will be accepted through May 30, 2014. Ballots and a ballot box will be placed in the Guild Room and the Narthex of the church for your use. The qualifications for these vestry or delegate positions include: 15 years of age or older and a communicant in good standing, which means regular attendance and financial support. The Nominating Committee is responsible for ensuring that candidates meet those qualifications.

Serving on the Vestry is fulfilling, challenging and rewarding. It is a significant opportunity to serve and be stewards of our parish family. We need your input with nominations of wonderful candidates for the Vestry. If you have any questions, please feel free to contact any member of the Nominating Committee whose names are listed below. Thank you in advance for your assistance.

Warmest regards,

Becky Pride [Chair], Nikki Evans, Tim Grace, Mac Hinkel, Elizabeth McIntosh

SUMMER 2014 at SAINT MARY'S

Mark your calendars NOW for all of these summer adventures!

Camp Bishopswood Spring work weekend—May 30—June 1

Vacation Bible School - June 23 - 27, 9 AM – 12 Noon

Every day here at Saint Mary's

Camp Bishopswood - June 29 – August 16

Our beautiful Diocesan camp with programs available for youth from 6 to 18 years of age. See www.bishopswood.org for all the details. Scholarships are available.

Maine & New Hampshire Week @ Young Life Camp - July 6 – 12

In Saranac Lake, NY = the best week EVER for all High School students

Urban Promise Pilgrimage - August 3 – 9 in Camden, NJ and Philadelphia, PA

An all-parish service trip to work with inner-city children at day camps

10th Annual Lobster Bake & Auction - August 9, 4:30 – 8 PM

Global Leadership Summit - August 14 – 15 in Greenland, NH
World-class leadership training in a Christian context

Camp BION @ Bishopswood - August 19-23

A few days away for our teens to explore their faith together.

ZENITH PILGRIMAGE: ALL-PARISH Journey to the Summit of Katahdin

August 28 – 30 - A two-night hiking adventure

News, Notes, Kudos, Dates & Reminders

(Send your 1-3 line notes, announcements or thanks to Beth at admin@smary.org by the 20th of the previous month)

KUDOS AND THANKS

A tremendous debt of thanks is due to Garry Bowne for his copious amount of work in undertaking a Financial Audit for Saint Mary's. Thank you, Garry, for this extremely important service to our parish family! – Nathan+

Danke

Thanks to our Budget & Finance Committee for their work on gift policy and Ruth's will.

Congratulations Kayla Rose, who was honored at the Western Maine Conference Citizenship Award banquet!

Kudos to our Outreach Ministry for finding new ways to reach out into the community near and far.

THANKS!

Thanks to Saint Mary's Stewardship group for their work on the annual campaign.

Merçi

Huge kudos and thanks go to Father Nathan, Deacon Christine, Bruce and the choir for their Lenten and Holy Week preparations and work. It was a meaningful time of reflection, contemplation, amazement and joy.

Thank you all for the wonderful journey.

Thanks to all who contributed to the Good Friday offering. Each year on Good Friday we join other Episcopal churches in collecting for the Domestic and Foreign Missionary Society for use by the bishop and priest in the Province of Jerusalem and Middle East. This year we contributed \$252.00

A SPARKLES REMINDER:

It is May and time to think of Spring Cleaning or perhaps you are downsizing, moving, or closing an estate.....please consider saving your unique, distinctive or gently used treasures for sale at the Sparkles Boutique in Dec. Drop off dates for donations will be in the Fall but if you need storage until then, please contact Jan Mordarski (899-4099) or Onnie Hastings (878-6683) and we will make arrangements.

Saint Mary's Godspeed Runners

We have 5 months until the Maine Marathon is run (and Foreside Road is closed!) on October 5. In 2013, we had 4 Saint Marians join together as a relay team (approx. 6 miles each). This year, we have room for even more runners and we have time to raise some funds for a good cause. Interested? Please let Nathan+ know and we'll start making plans!

Here are some important dates in our Saint Mary's parish family

Happy May Birthdays to:

1 Judy MacDonald	10 Mary Follo	20 Lynda Conner
2 Grace Brown	11 Ashleigh Connors	20 Morgan Harris
2 Caleigh Connors	12 Kate Kirsch	20 Jane Tholen
3 Louise Downs	14 Stan Eaton	23 Paul Varga
4 Holly Bernstein	15 Jessie Claar	26 Robert Cott
4 Samantha Heinzman	15 Ross Isacke	26 Jack Haney
6 Larissa Norman	16 Sydney Billings	26 Shelly Maher
7 Bruce Fithian	16 Charnette Chadwick	27 Julian Morgan
7 Jim Kane	16 Dave Fenderson	27 Malachi Morgan
7 Sam LaPlante	16 Michael Richards	30 Carolyn Bernier
8 Henry Funk	17 Madeline Harris	30 Chris Rhoades
8 John Raeke	18 Henry Kearins	30 Tillman Rhoades

We'd love to include good wishes on your birthday and anniversary. If we don't yet have the dates, please send yours and your family's special dates into the parish office, and we'll be sure to include them on your special month. admin@smary.org or call 781-3366 or drop a note to the church. Thanks!

HAPPY MAY ANNIVERSARY WISHES TO:

11 Margaret Jean & Len Taylor
15 Anne & Geoff LaFond
16 Jo & Jack Mirschel

19 Mary & Hugh Smith
25 Edie & Lad Taylor
31 Susan & Gary Conway

CONGRATULATIONS TO THOSE THAT HAVE BEEN MARRIED AT S. MARY'S IN APRIL

April 12th, 2014 ~ Pam Peeler and Richard Casselman

The Episcopal Church of Saint Mary

Worship Leader Schedule: May - June 2014

	8:00am Ushers	8:00am EM/Lectors	10:00am Ushers	10:00am Lector	10:00am Euch Minister	10am Acolytes	Altar Flowers	Flower Delivery	Coffee Hour Host
27-Apr Easter 2	Ed Ainsworth Rayle Ainsworth	Lad Taylor	Lowell Brown Harold Otte	Ella Brown	Jim Stoddard Carla Birt	Elizabeth McIntosh & M Manetti	Easter	~	Outreach
4-May Easter 3	Dave Fenderson Al Ahlers	Mac Hinkel	Andrew McIntosh Tom LaPlante	Marian McCue	David Robinson Nadine Timberlake	Kevin Kyle & Lauren	Easter	~	OPEN
11-May Easter 4	Becky Pride Tom Donaldson	Mary Ann McLean	Jack Heinzman Charlie Hurdman	Jennifer Gregg	Stan Eaton Linda Eaton	Julia Emily & Samantha	Kathy, Onnie, Jan	The Stoddards	The Evans
18-May Easter 5	Len Taylor Jim Kane	Becky Pride	Mark Winter Lowell Brown	Betsy Stoddard	Greg Unfricht Andrea Myles-Hunk	Elizabeth George & Ellie	Alison H.	The Hortons	OPEN
25-May Easter 6	Mac Hinkel Baer Connard	Al Ahlers	Harold Otte Tom LaPlante	Shelly Maher	Ginny Stelk Tom Pettingill	Elizabeth Michael McI & Sarah	Helga R.	Ruth Kimball	OPEN
1-Jun Easter 7	Ed Ainsworth Rayle Ainsworth	Alison Hayward	Chuck Horton Andrew McIntosh	Mary Lygo	Terry Brown xxxxxx	tbd	Kathy, Onnie, Jan	The Nicholson-	OPEN
8-Jun Pentecost	Dave Fenderson Tom Donaldson	Len Taylor	Charlie Hurdman Lowell Brown	Harold Otte	Jeff Campbell Jim Stoddard	tbd	Hannah R.	Mark Stinson	OPEN
15-Jun Trinity/Bishc	Bishop's visit na na	One 9am service, brunch, town meeting and Parish Photo	9am Ushers Jack Heinzman Tom LaPlante	9am lector Lowell Brown	9am EM Carla Birt David Robinson	9am acolytes tbd	Pat Kinkade	Edie Tucker	Guiding RAY
22-Jun Pent 2	Al Ahlers Becky Pride	Lad Taylor	Harold Otte Chuck Horton	Ginny Stelk	Nadine Timberlake Stan Eaton	tbd	Jessica L	The Stoddards	OPEN
29-Jun Pent 3	Jim Kane Baer Connard	Mac Hinkel	Andrew McIntosh Charlie Hurdman	Ella Brown		tbd	Melissa K	The Hortons	Stelk Families

If unable to fulfill your scheduled duty on the assigned day, please find your own replacement and inform Beth in the office of the change, 781-3366

May 2014

The Episcopal Church of Saint Mary

Sun	Mon	Tue	Wed	Thu	Fri	Sat
27 The 2nd Sunday of Easter 8am - Traditional Eucharist followed by coffee hour 9:15 am Family Chapel / Art & Faith 9:30am Guiding RAY classes/Middlers 10am - Contemporary Eucharist followed by coffee hour SOUP KITCHEN	28 12 - Noonday Prayer	29 10am OSL 12 - Noonday Prayer 1pm - Staff Meeting 6:30 - Vestry Planning 7:00pm AA in Auditorium 7:30 Allanon	30 12 - Noonday Prayer	5/1 10am - Guiding RAY Team 10:30am Wisdom Seekers 12 - Healing Eucharist 4pm Boy Singers of ME 7pm Choir rehearsal	5/2 Office Closed 12 - Pray wherever you are 4-10pm BSM in auditorium & kitchen 5:30pm Allanon	5/3 9am - BSM 9am - 3pm EV training in Brunswick 11am 1st Communion 5pm 1st Comm. Potluck
4 The 3rd Sunday of Easter 8am - Traditional Eucharist followed by coffee hour 9:15 am Family Chapel / Art & Faith 9:30am Guiding RAY classes/Middlers 10am - Contemporary Eucharist & Baptism with First Holy Communion and joined by Le Petit Chanteur followed by coffee hour	5 12 - Noonday Prayer	6 10am OSL 12 - Noonday Prayer 1pm - Staff Meeting 4pm Prayer chain 7:00pm AA in Auditorium 7:30 Allanon	7 10-2 Mainly Weavers 12 - Noonday Prayer	8 10:30am Wisdom Seekers 12 - Healing Eucharist 4pm Boy Singers of ME 7pm Choir rehearsal	9 Office Closed 12 - Pray wherever you are 5-7pm Community Souper Supper 5:30pm Allanon 7pm - Classic Cinema	10 9:11am Garden Club PLANT SALE 9:30pm - Safe Church training at the Cathedral
11 The 4th Sunday of Easter Happy MOTHER'S Day 8am - Traditional Eucharist followed by coffee hour 9:15 am Family Chapel / Art & Faith 9:30am Guiding RAY classes/Middlers 10am - Contemporary Eucharist followed by coffee hour	12 9 - Budget & Finance 10am-SM Garden Club 12 - Noonday Prayer	13 10am OSL 12 - Noonday Prayer 1pm - Staff Meeting 7:00pm AA in Auditorium 7:30 Allanon	14 12 - Noonday Prayer	15 Nathan at Fresh Start 10:30am Wisdom Seekers 12 - Healing Eucharist 4pm Boy Singers of ME 7pm Choir rehearsal	16 Office Closed 12 - Pray wherever you are 1-4pm - Bridge-a-Thon 5:30pm Allanon	17 9am - BSM 5:9 N/A Sr. Dinner in Auditorium
18 The 5th Sunday of Easter 8am - Traditional Eucharist followed by coffee hour 9:15 am Family Chapel / Art & Faith 9:30am Guiding RAY classes/Middlers 10am - Contemporary Eucharist followed by coffee hour	19 12 - Noonday Prayer	20 10am OSL 12 - Noonday Prayer 1pm - Staff Meeting 4pm - Pastoral Partners 7:00pm AA in Auditorium 7:30 Allanon AVE Deadline	21 12 - Noonday Prayer 5pm - Vestry	22 10:30am Wisdom Seekers 12 - Healing Eucharist 4pm Boy Singers of ME 7pm Choir rehearsal	23 Office Closed 12 - Pray wherever you are 5-7pm Community Souper Supper 5:30pm Allanon	24 5pm - Bruce & Kue Wedding
25 The 6th Sunday of Easter 8am - Traditional Eucharist followed by coffee hour 9:15 am Family Chapel / Art & Faith 9:30am Guiding RAY classes/Middlers 10am - Contemporary Eucharist followed by coffee hour SOUP KITCHEN	27 Office Closed 10am Memorial Day Parade. Refreshments at S. Mary's 12 - Pray wherever	27 10am OSL 12 - Noonday Prayer 1pm - Staff Meeting 6:30 - Vestry Planning 7:00pm AA in Auditorium 7:30 Allanon	28 12 - Noonday Prayer	29 Ascension Day 10:30am Wisdom Seekers 12 - Healing Eucharist 4pm Boy Singers of ME 6pm Ascension Potluck 6:30 - Downers meet in GR 7pm Ascension Feast Runny	30 Office Closed 12 - Pray wherever you are 5:30pm Allanon	31 9am - BSM Huntley Wedding

THE EPISCOPAL CHURCH OF SAINT MARY

43 Foreside Road
Falmouth, ME 04105
207-781-3366 www.smary.org

Our Worship Schedule

SUNDAY Hours

8:00am - Traditional Eucharist
9:15am - Family Chapel
10:00am - Contemporary Eucharist

MONDAY - WEDNESDAY

Noon Day prayer in the Chapel and
wherever you find yourself

THURSDAY

10:30 - WISDOM SEEKERS
12 Noon - Healing Eucharist

THE EPISCOPAL CHURCH OF SAINT MARY

**43 Foreside Road
Falmouth, Maine 04105**

Tel: 207-781-3366

E-mail: smary@smary.org

Website: www.smary.org

The Rev. Nathan Ferrell, *Rector*

The Rev. Christine Bennett, *Deacon*

Bruce S. Fithian, *Organist & Choirmaster*

Beth Shaw, *Parish Administrator*

Office Hours: Monday - Thursday
9:00 am to 4:30 pm

June 2014 AVE deadline: May 20th

Saint Mary's Vestry 2014

Nathan Ferrell, Rector, 899-2543, nathanferrell@smary.org
New Cell phone number 310-0268

Hugh Smith, Sr. Warden, 797-9310, hughsails@maine.rr.com

Carrie McIntosh, Jr. Warden, 797-3993, christmascollect@aol.com

Bill Gowen, Treasurer, 415-1412, wwg914@aol.com

Rayle Ainsworth, 846-3191, edandrayle@zwi.net

Linda Eaton, 749-3301, lnaas-eaton@msad51.org

Nikki Evans, 747-4776, nevans2@maine.rr.com

Tim Grace, 878-8081, tmgpac@me.com

Mac Hinkel, 829-3578, clebbyh@yahoo.com

Anne LaFond, 781-8820, alafond@maine.rr.com

Mary Ann McLean 781-4871, mmclean3@maine.rr.com

Patricia Mordecai, 396-4233, pcmordecai@gmail.com

Becky Pride, 781-4391, beckypride@maine.rr.com

Jim Stoddard, 829-2026, jbstod@myfairpoint.net

Mark Winter, 865-6766, mark.winter@usdoj.gov