

ST. PAUL'S EPISCOPAL CHURCH, DULUTH, MN

MESSENGER

AUGUST
2018

Deadline for submitting
articles for the September
Messenger is Aug. 24.
Email them to
office@stpaulsduluth.org

Called

In her recent book entitled *The Stories We Live: Finding God's calling All Around Us* (Eerdmans, 2017), Kathleen Cahalan says this:

"We are called *by* God, who is the source of our callings. We are called *to* follow the way shown by Jesus and taken up by his disciples; this calling we share with each other. We are called as unique persons with a particular history and circumstance. We are called *from* the losses and grief we suffer over time, so that we can embrace life again. We are called to give our lives *for* others, not simple for our self-improvement or fulfillment. We are even called *in* our deepest suffering to carry out God's purposes in mysterious ways. We are called *through* the people in our lives, because calling takes root in community. And, finally, we are called together to live *within* God's loving embrace, both now and in the life to come."

Last December I announced that St. Paul's is one of 24 congregations from throughout the country chosen to participate in a new initiative from Vibrant Faith (vibrantfaith.org). Vibrant Faith is an ecumenical faith formation organization.

The initiative is called ***Creating a Culture of Calling***. We have received a three-year grant "to promote a congregational culture of calling that helps Christians of all ages discover their callings throughout life and equips them to live their vocation in the church community, at home and in the world."

Diane Kolquist, Sue Van Oss and I have participated in two convocations. Together with Leslie Brunfelt, Patrick Eidsmo, and Glenn Maloney we are working to design and implement a plan. There is no cost to the parish, and we will receive invaluable training, contacts and resources. Beginning next month, you will see calling highlighted in our worship, programs and outreach. We are embedding calling into existing programs and creating new ones focused on calling. We believe that calling happens from cradle to grave, so there will be something for everyone. Keep an eye on the bulletin, the Messenger, emails and the website.

As Kathleen Cahalan says "(Calling) is a central part of the Christian Life, encompassing:

- Who we are called to be* – the core of our identity, as created by God and baptized in Christ, and sent forth to serve by the power of the Holy Spirit;
- How we are called to live* – our commitments of lifestyle and relationships, including marriage, parenting, or the single life;
- What we are called to do* – the work, service and activities that fill our daily lives, including paid or professional work, volunteering, homemaking, raising children or caregiving."

Stay tuned for details on the ways you can be part of "creating a culture of calling."

Peace, Bill Van Oss

VESTRY MEETING HIGHLIGHTS - JUNE 19

The Vestry met June 19 for our regular monthly meeting. Several items were discussed including the tuck-pointing project, landscaping project status and changes to the St Luke's by-laws. Financials were reviewed and approved and a decision made to not meet in July unless needed.

Your Vestry members are Jay Austin, Jason Butcher, Ryan Erspamer, Craig Heidenreich, Ina-Marie Kennedy, Don Pederson Eirik Rennan, Amber Sadowski, Angie Shambour, Sue Stromquist, Peg Sutherland, and Nancy Schuldt, Junior Warden.

Mark Brown
Senior Warden

CHUM's BACK-TO-SCHOOL BACKPACK DRIVE

This year's Back to School Fair is scheduled for August 23rd and we have the opportunity to help CHUM fill 600 backpacks!

Please consider making a generous contribution. Financial donations can be made during Sunday services or dropped off in the parish office by August 15th. Checks should be made payable to St. Paul's with CHUM Backpacks on the memo line.

You can also purchase a Backpack directly online at: <https://tinyurl.com/CHUM-school-backpacks>
Click on the above link to purchase a backpack by August 17th Educational Products, Inc. will ship it to CHUM in time for the Duluth School district Back to School fair on August 23

NOTES OF A DIFFERENT KIND. . .

Dear Friends in Christ,

"Sitting in church doesn't make you any more of a Christian than sitting in a garage makes you a car." I would imagine you have heard that saying somewhere recently. It seems to be a popular zippy quote that people use to try and help people realize that being Christian isn't just going to church on Sunday morning. Indeed, the intent of the statement is true: a person isn't necessarily Christian just because she or he is in church on Sunday morning. The metaphor with the garage only goes so far in that it implies that it is impossible to be a Christian by only being in church. Could anything be further from the truth? More often than not, I find myself somewhere on the edge of doubt in my Christian faith. Being in church is a constant reminder that God loves me, and I am called to love others in response, even those I don't like. I will admit that sometimes church is merely going through the motions. But even if words fall on deaf ears and a hard heart, they work against my doubts and reassure me that I am deeply loved. We are all people looking for God, and we find God present in worship in the people who gather with us. No, merely being in church doesn't make you Christian, but it doesn't hurt either.

Peace,

Tom Hamilton
Director of Music

OUR PARISHIONERS IN ASSISTED LIVING OR HOMEBOUND

Mt. Royal Pines III: Phyllis James, and Jean Manthey
Franciscan Health Center: Howard Martz and Joy Williams
Homebound: Charles Kehler

Beehive Home: Gloria Stone

Clergy

The Rev. William Van Oss, Rector
The Rev. Dr. Barbara Elliott, Assistant Priest
The Rev. Margaret W. Thomas, Priest Emerita

Parish Staff

Susan Anderson, Parish Secretary
Dr. Tom Hamilton, Director of Music
Kathy Jurasek, Sexton
Natalie Smith, Parish Treasurer
Sue Van Oss, Director of Christian Formation

billvanoss@stpaulsduluth.org
belliottd@umn.edu
tmsnelmw@cpinternet.com

office@stpaulsduluth.org
tomhamilton@stpaulsduluth.org

natalie@stpaulsduluth.org
suevanoss@stpaulsduluth.org

ST. PAUL'S QR CODE:

When you scan this barcode-like QR code image with a smartphone's QR decoder (available as a free app for Apple or Android), it will instantly connect you to the mobile version of our parish's online giving website. It's a quick and easy way to access the web page without having to type out a long web address and locate your link.

Service on the Shore & Picnic Lunch

Sunday August 12 Brighton Beach Pavilion

**Grab a lawn chair or blanket and join us for
the 10am Service on the Shore! Episcopal
Youth Music Campers will be singing at
this service and hosting a picnic lunch
afterwards to say thank you for all the
support they received to help them go to
music camp!**

**Food provided, just bring a chair or blanket
to sit on!**

We will have some chairs
available for our elderly
parishioners

General Convention Official Youth Presence Reflections By Luisa Van Oss

Members of the Official Youth Presence spending a morning with Presiding Bishop Michael Curry

As soon as I got off the plane in Austin, Texas I could feel the Holy Spirit at work. I was greeted with open hearts and arms by people who have experienced the power of young people's voices in the world and more specifically in the church; people I will hold close to me for the rest of my life.

Throughout my time at General Convention (GC) I went on an emotional rollercoaster; but no matter how tired physically or mentally I was there was this feeling in the air; what I like to think was the Holy Spirit. When I spoke in committee meetings or was introduced to people in the exhibit hall or was with the 16 other young people who were also selected from across the US and Latin America, there was this mutual understanding that we were all there to do God's work and become the Beloved Community and part of the Jesus movement.

I was introduced to ideas and perspectives I never would have even thought of. GC helped solidify my understanding of how important diversity is, especially when we are trying to become an inclusive and intentional community built of unconditional love and respect. I was lucky to have made connections last summer at Episcopal Youth Event in Oklahoma that gave me a bridge to reach out and meet new people and find out more groups that are doing a lot to further evangelism efforts in the church; two of these being Forma and Hispanic and Latino ministries.

They were long days, waking up at 7am and starting the day in a positive way all together, then going to committee hearings the first three days in which we could choose what we were passionate about. I often found myself at the racial justice and reconciliation committee or the committee that was working on resolution A328, to reintroduce Cuba to the Episcopal Church. On day four we hit our first full legislative floor session. As part of the GCOYP (General Convention Official Youth Presence) I was seated in the House of Deputies, the second of the two houses that make up the bicameral system; the other being the House of Bishops. I had seat and voice in the House of Deputies but I was also fortunate to visit the House of Bishops along with the young adult festival attendees.

There was an incredible life and energy to the worship and prayer services. No matter who was preaching everyone was ready, willing and excited to learn something new that day; and that's why what we do at convention is so successful. Until EYE I had never experienced a Eucharist like that that was so lively; for me it was really rewarding as I got to see what different types of worship is like. At the beginning of each legislative session they would welcome us in and a man from North Africa who was the chaplain would start each session in prayer to remind everyone that what we are doing here effects the entire Episcopal Church.

One of the most moving prayer services that I went to was traveling to the Hutto Detention Center in Taylor, TX with 1000 other Episcopalians standing and facing the center and we sang and we prayed and

we hoped that our voices would carry far beyond the walls of the detention center, so that anyone with a power and voice regarding immigration would hear us and more importantly that the women in the center knew the Episcopal Church was there for them. One of my favorite pictures is of us holding signs "The Episcopal Church is here" and that's what our job is, to know that the Episcopal Church has been and forever will take an active role in social justice and racial reconciliation. We walked along the road to the front of the detention center and we started chanting in both English and Spanish (as all of our services and sessions were bilingual) and after a few minutes the women took white cards and slipped them between the bars and moved them up and down so that we knew they could see and hear us.

Episcopalians from Minnesota standing outside the Hutto Detention Center in Taylor Texas

Its hard to summarize my experience; I'm still in the midst of processing all that I learned, saw and heard but if there is one takeaway, as soon as I landed in Austin, there was this presence, the Holy Spirit's presence, and knowing the Episcopal Church is rooted in unconditional love and intentionality. The Episcopal Church does everything it does with purpose and that purpose is to be become God's kingdom on earth.

Luisa Van Oss

You can check out www.episcopalchurch.org to learn more about General Convention

A Bit More on Calling

As Bill shared in his writing in this issue of "The Messenger," I have the honor of being a part of the group of parishioners at Saint Paul's who are exploring ways to highlight the idea of calling and fulfilling God's purpose through vocation. The idea of calling is especially close to my heart; I feel that I am called to serve in the work that I do as a psychotherapist. I feel called to worship God at Saint Paul's Episcopal! I feel called to include you all in my Christian family as part of that worship.

The concept of calling can feel like a complicated one; maybe it is best that it be broken up into small bits in order to fully understand it. The idea of a call implies the idea that we have to listen. How do we listen? What are we being called to do? And what does that mean? And how do we do it? And how do we know that we are doing what we are called to do?

By being mindful about calling and paying special attention to it through our worship and service at Saint Paul's, I hope that we will not only find an answer to these questions but learn more about what questions should be asked. As God leads us to community by calling us to love each other, it is through each other that we will better understand our own personal calling. I look forward to exploring this idea alongside all of you, so that we may all better understand the ways that God calls us to serve and worship. Do you have a calling story that you would like to share? We would like to hear it.

Glenn Maloney

DAMIANO SOUP KITCHEN

St. Paul's will be serving at the Damiano Soup Kitchen on **Monday, August 6** from 8:30 a.m. to 1:00 p.m. Volunteers are always welcome and half shifts are available. Let me know if you can help.

Thanks, Nelson Thomas 525-5785

Remember to bring a hat.

CHRISTIAN FORMATION NEWS

1. Pie and Possibilities: Anyone interested in faith formation is invited to attend either of the two Pie (Rustic Inn pies) and Possibilities gatherings, Sunday, August 5 at 11am or Wednesday, August 8 at 7pm in the Children's Room. We will be discussing plans for the coming year.

2. Summer Sunday Program—Re:New: We have been having fun focusing on empowering kids to grow in faith and change the world! We started with the beginning of creation, then did fun activities with seeds, rocks, sea glass, water and how to take care of creation by recycling, reusing and reducing use. In August we will be focusing on God's creation of animals and people!. The activities will be focused on prek -3rd graders and children begin the service in church with their families, are dismissed before the Gloria and return at the sign of peace. Older kids who would like to serve as helpers can let me know when they arrive each Sunday morning. Join us every Sunday in August!

3. Youth Hands Across Duluth Thank You's: We had an amazing week of service learning with 42 teens and adults. You can read some of the youth's reflections in another section of this newsletter. Thanks to so many St. Paulites who supported this powerful faith-filled program; Nancy Schultdt who coordinated an amazing day on the Fond du Lac Reservation, Marilyn Minter for making breakfasts, Carrie Miller for making dinner, Fr. Bill for spiritual support, Tom Hamilton for music, Gary and Nancy Glass and Ted and Dawn Buck for hosting the beach cookout, Barbara Weller for her generous contribution, Mark Brown for construction help, all the parents who chaperoned/drove/stayed overnight; Mike French, Jason Butcher, Beth Fait, Chelle Gustafson, Peg Sutherland, Angie Shambour, Kirsten Moore, Liz and Jay Austin Minor, the Loaves and Fishes volunteers who set up great service projects for the kids, the Northland Foundation, Ascension Mission Committee and We Day for their generous grants and anyone I might have missed!

4. As we know from experiences like Hands Across Duluth, time when youth can gather together, share, pray and learn are life transforming experiences. You can be a part of that transformation by contributing to our fundraising efforts to bring teens to the **National Acolyte Festival - October 6, 2018** at Washington National Cathedral!! Six of our teens and two chaperones will be traveling to Washington DC October 4-7 to join other acolytes from around the country for a glorious procession and rededication service, along with a day of behind the scenes tours, workshops and to compete for medals in fun acolyte games! We will also be visiting several monuments and museums during our stay. Donations can be made online @ www.stpaulsduluth.org using the online giving button on the bottom of the home page; indicate youth activities and then type in acolyte festival. Cash/checks are also welcome at any time! Thank you!

5. **Milestone Kits:** Have a child/grandchildren learning to ride a bike this summer; or lose a tooth, get braces or starting a new school in a couple weeks? Has a pet died or did you add a new pet to your household? Are in transitioning in your job, in a new relationship, serving as a caregiver or struggling with illness? We have simple milestone kits in the black carts in the parish hall for each of these life experiences and more! Pick up a kit today, take it home and use the short prayer, scripture verse, blessing, conversation starter and symbolic gift to allow God to enter into these special moments of life.

6. **24/7/365 Faith Formation** is available to you at www.stpaulsduluth.org where you can find online resources to help you learn more about the beatitudes; parables, seasons of the church year, internet safety, prayer, worship and more! The website will be undergoing it's yearly refresh in August so check back for even more online faith formation at the end of the month.

7. **2018-2019 Faith Formation:** Also online by August 15 will be information about faith formation opportunities for the coming school year and an online family faith plan you can fill out.

8. **Finding Faith in Harry Potter Fest:** Due to the great interest among many ages in the vast parallels between the Harry Potter series and our Christian faith; we have expanded our plans and will now have four days of events in September! Wednesday September 26 will be our first GIFT (Growing in Faith Together) night of the year and will be a fun event for all ages to experience Faith in Harry Potter; Thursday, September 27 will be an adults only Harry Potter event, and Friday-Saturday, September 28-29 will be our youth overnight Harry Potter event! If you love Harry Potter you won't want to miss this! Please consider helping to plan one of the 3 events; let Sue know!

9. **Coming Up This Fall:** Christian Formation Planning is already underway for next fall at St. Paul's this fall; here are some important dates to mark in your calendars

- August 5 and 8—Pie and Possibility Events
- August 15—an email will come in mid-August to all families
- September 9—Rally Day!
- September 12—First Wednesday Church Night
- September 26—First GIFT (Growing in Faith Together) Night – Finding Faith in Harry Potter!
- September 27—Harry Potter for Adults
- September 28-29—Harry Potter Overnight for Youth
- October 4-7—Trip to Washington D.C. to attend the National Acolyte Festival
- October 18-20—MNTEC
- November 2-3—Navigating Life Retreat for High School Teens
- November 9-10—TEC at Ascension

Submitted by Sue Van Oss, Director of Christian Formation

We have a record 20 campers attending this year!

- ♦ Come to the final performance, it's Mary Poppins! Saturday, August 11 at 1pm
at Camp One Heartland in Willow River
- ♦ Hear the campers sing at our Outdoor service at Brighton Beach, Sunday August 12 at 10am
- ♦ All are invited to an appreciation picnic on the beach to thank everyone for their financial support. Camper families will be providing and serving lunch at the Brighton Beach pavilion immediately following the 10am service on August 12

CALLED TO SERVE

Keep an eye open for a very important **survey** that you will be receiving in the mail and electronically. The survey will detail various service opportunities in our neighborhood and community. A group has been coming together to imagine how we can expand our outreach. Toward that end, you will be receiving a survey of service opportunities with CHUM, Steve O'Neil apartments, Loaves and Fishes, Safe Haven, Damiano, Lifehouse and here at church. Please take some time to complete and return the survey indicating how you would like to be involved.

ST. PAUL'S 150TH!

St. Paul's will be 150 in 2019! We need to begin planning for this milestone soon. If you would like to serve on the Sesquicentennial Committee please contact Bill Van Oss, billvanoss@stpaulsduluth.org or 724-3535.

CHUM NATIONAL NIGHT OUT—TUESDAY, AUGUST 7—6-8PM

Come and join your neighbors for an evening of good food, fellowship and music. Food will be served from 6 to 7 in the Food Shelf Parking Lot - 120 N First Ave West. St. Paul's has been asked to contribute two gallons of coleslaw. Please contact the office or Jane Jarnis if you are able to help provide the coleslaw.

EVENING BIBLE STUDY

The next two evening Bible study sessions are scheduled for Monday, August 20 and Tuesday, September 25. Each session meets 6:30-8:00 pm in the Parish Hall.

During our meetings this Fall we are discussing the book of Acts, reading to learn how the early church was formed by the Disciples after Jesus died—and reading to find clues for bringing God's love to our communities today. We are focusing on Chapters 8-11 for our August meeting.

You are welcome to join us too! Please call the office to learn about the sessions, or email Reverend Barb about it. (belliott@d.umn.edu)

HANDS ACROSS DULUTH YOUTH REFLECTIONS

Reflections from a few of the teens who attended our service learning experience July 16-18.

My experience at Hands Across Duluth was amazing. I learned so many things like what human trafficking is and what an asylum seeker is. I learned so much more about immigration than I thought I knew. When we did the service work, like when my group made enchiladas and other food, and that could feed 800 people. Also when we went to the reservation garden, and we helped pick weeds, I felt so happy that I was able to help so many people. When we went to the Fond Du Lac museum, I learned that Land and Water was life. We also got to see some of the work that the Ojibwe made. After that, we helped pick weeds out of the garden, and we made a lot of progress, and then ate lunch. That day we also went to a lake and Nancy talked about her job, and then we went to a lake where wild rice grows. Overall, my experience was great, and I feel like I'm in a beloved community even more. I always believed in God and Jesus, and I knew they're always with me but now I feel more, churchy. Alicia

This was my second year attending HAD, and I have to say that the program has expanded greatly. When I first attended I was one of less than 20 kids and teens there. This year I arrived to find over 30 kids and teens all exited to do work in the community and have a good time. While I was there I helped with three main service projects, those being, building a compost bin for the Loaves and Fishes garden, helping weed the garden at the Fond Du Lac reservation and, helping out in the Bike Cave. All three projects were engaging and interesting and helped me learn a couple new things. Like some carpentry skills, identifying plants, and some basic bike repair skills. In summary I had a great time at this year's HAD and plan to attend next year. Ben

Some of the things I learned at HAD were that there is still a lot of conflict between Native Americans, the government and companies today regarding their land. I also learned many interesting and inspiring things about Native American culture on our visit to the Fond du Lac Reservation. My HAD experience was overall very exciting and I can't wait for the next one! Grace

This year at Hands Across Duluth I saw God's hands at work in the world. Even I tend to forget how much of an impact young people can have by volunteering for a day. Yet as day one came to a close, we had already built a compost bin, planted a roundabout in the neighborhood and helped clean the bike cave to get it ready to reopen. The next two days we got to see and hear what it is like to be a person to live without the privileges we often take for granted. One of the most rewarding parts of the experience for me was to be able to connect with another young person, Julius, who lives on the Fond du Lac Reservation. This year at HAD I was reminded of the power of genuine human connection. Luisa

A service project that I worked on was helping to renovate the bike cave. The bike cave is a bike shop where people who don't have a bike can get one or have their bike fixed. This is really helpful for people who might want to get to work but don't have a car to go there. This is how I helped the community during my time at HAD. Gabe

My favorite part of HAD was playing Gaga ball with the other kids. I also liked going swimming and paddle boarding. One service project I did was weed the garden at the Fond du Lac reservation. I think that helped because the gardeners were able to get more things done and get more food for the farmers market. Arna

My favorite part of Hands Across Duluth was how quickly our group came together to complete our projects. Our group almost immediately was very friendly and comfortable with each other, and joking around a lot. After touring the reservation I had a new outlook on what it's like to be there and really respected what they have up there in community and the natural beauty. Atle

My favorite part of the week was making bracelets. My words were "power of life". I just thought making them was fun and it meant a lot to me. Evan E (teens thought about words that embodied their passions in life and stamped them on metal washers with leather bands)

My favorite part of my HAD experience was when we were pulling weeds in the garden at the Fond du Lac Reservation. This was my favorite experience because while my group and I were pulling weeds we all had a very good conversation together making the time go faster, it also helped me get closer to the new people around me and make new friends. When we were done pulling weeds I looked at the progress we made and it made me learn what so many helping hands can do and how much it helped the people who worked there. Annie

Finding Faith in Harry Potter

Save the Dates:

Sept. 26 GIFT Night (all ages) 6:30-7:30pm

Sept. 27 Adults only night 6:30-8pm

Sept. 28-29 Youth Overnight

Hogwarts (St. Paul's Duluth)

Step onto platform 9 3/4 for your transportation to Hogwarts where after being sorted, you will play quidditch, eat frogs (chocolate ones), select your wand to use, fight dementors, cast your own patronus, conquer evil and learn the many faith connections there are in the Harry Potter series!

Mark your calendars now! Each event will be different! If you love Harry Potter and would like to help plan any of the events please let Sue know.

ST PAUL'S – A Place for Everyone, A Ministry for Everyone

An Open Invitation to Join St. Paul's Altar Guild

Our Altar Guild is in need of new members! You don't need to be a life-long member of St Paul's, a certain age or gender, or even attend church services every Sunday to become a member of the Altar Guild. And no previous experience is required! All we do need are volunteers with energy, positivity and willingness to join and help refresh our outlook on the future of the Altar Guild.

Being a part of the Altar Guild at St. Paul's is a wonderful way of serving God, carefully ensuring that all the services performed here are full of thanksgiving. And on a personal note, as I begin my 5th year as the AG Director (and my 11th year as a member), I feel truly blessed to have made such wonderful friendships with an amazing group of ladies. We would be so happy to have you join us, not only in our care of the altars and ornaments of our church, but also in our fellowship.

Please, if you have any questions or just want to hear more, you may contact me or Fr. Bill by phone or email. Or, speak with any member of the Altar Guild – they will happily tell you about our joyful service!

Warmest regards,

Carrie Miller, Altar Guild Director
218-216-5591 (cell)
carmil4@msn.com

August 2018

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	4
5 8am Service 10am Service 11am Pie & Possibilities 11:30am Coffee Hour	6 Serve Meal at Damiano Center	7 8:30am Bible Study	8 7pm Pie & Possibilities CR	9	10	11
			Episcopal Youth Music Camp, Willow River			
12 8am Service 10am Service at Brighton Beach w/ lunch to follow	13	14 8:30am Bible Study 6:00pm Vestry, OR	15	16	17	18
19 8am Service 10am Service/ 11:30am Coffee Hour	20 6:30 Bible Study PH	21 8:30am Bible Study	22	23	24 Messenger Deadline	25
27 8am Service 10am Service/ 11:30am Coffee Hour	27	28 8:30am Bible Study	39	30 Messenger Mailing	31	

	August 5	August 12	August 19	August 26	September 2
ALTAR GUILD	C SPENCER	C CONRAD	J MARINAC	J JARNIS	C SPENCER
	J Harvey	S Hall	J Elliot	O Hansen	J Harvey
	L Hultkrantz	S Hartley	C Miller	D Kolquist	L Hultkrantz
	K Leonard	S Meyer	P Markert		K Leonard
		A Sadowski			
8:00 AM	M Gustafson	J Pastor	N Diener	S Stromquist	A Mackenzie
USHERS	G & K Bubalo	J & H Ranson	B & C Dinan	P Waite	
	D Kolquist	D Morin	K Swanson	N Schuldt	
	J Jarnis	C Orsak	J Jarnis	M & S Brown	
ACOLYTES	See www.stpaulsfaithformation.org for current acolyte schedule				
READER 10 AM	S Stromquist	S Meyer	D Rogers	S Stromquist, Jr	M Gustafson
CHALICE	S Stromquist	S Anderson	N Diener	J Stromquist, Jr	M Gustafson
BEARERS	K Baumgarten	N Diener	Z Stodola	J Pastor	P Enenbach
	Z Stodola	G Maloney	P Enenbach	K Baumgarten	G Maloney
FLOWER Delivery	M Dragish & J Pastor	S Furo	J Chesser	D Kolquist	C Spencer
COFFEE HOSTS	L Hultkrantz & J Peterman	R Rosenberger & D Barthel	J & R Erspamer	S & M Brown	J & D Keto
LOCK-UP	J Austin	G Maloney	C Fellman	D Pederson	M Brown

Altar Guild Other Duties: **Linens:** S Hall, K Leonard **Sub:** C Conrad, C Miller

Fair Linens: J Marinac, C Miller

Cleaning (July/August) *C Spencer, J Jarnis, H Hall, M Fegley, J Manthey

Sunday Team Alternates: G Bouschor, E Killen

Please find yourself a Sub if you cannot fulfill your duty.

	August 5 11 Pentecost	August 12 12 Pentecost	August 19 13 Pentecost	August 26 14 Pentecost
First Reading	2 Samuel 11:26—12:13a	2 Samuel 18:5-9, 15, 31-33	1 Kings 2:10-12; 3:3-14	1 Kings:[1,6,10-11], 22-30,41-43
Psalm	Psalm 51:1-13	Psalm 130	Psalm 111	Psalm 84
Second Reading	Ephesians 4:1-16	Ephesians 4:25—5:2	Ephesians 5:15-20	Ephesians 6:10-20
Gospel	John 6:24-35	John 6:35, 41-51	John 6:51-58	John 6:56-69

St. Paul's Episcopal Church
1710 East Superior Street
Duluth, MN 55812

ADDRESS SERVICE REQUESTED

Nonprofit Organization
U.S. Postage
PAID
Permit No. 667
Duluth, MN

Email for the church:
office@stpaulsduluth.org

Check out our website:
www.stpaulsduluth.org

Rally Day Sunday September 9

Rally Day is a time to come together and kick off another fall season of programming. This year we will be focusing on living out God's call to love as part of Presiding Bishop Curry's invitation to live out the Way of Love

*Festive 10am service

*Lunch on the lawn

*Fun games and activities

For all ages; invite friends and family