

ST. BARTHOLOMEW’S EPISCOPAL CHURCH

COMMUNITY NEWSLETTER
FEBRUARY, 2015

St. Bartholomew’s is an inclusive and affirming faith community, welcoming all.

LENT IS DRAWING NEAR

Feb 17: SHROVE TUESDAY ~ 5:30PM PANCAKE SUPPER

Feb 18: ASH WEDNESDAY ~ 12PM & 5PM

Feb 25: WEDS SOUP/STUDY, FOLLOWING NOON LITURGY (DURING LENT)

Lent is not too far away, so please make note of these upcoming dates:

SHROVE TUESDAY:

This our traditional night to empty our larders and make yummy pancakes!

Please join us for a delicious meal on February 17, 5:30pm, which will again be
cooked and hosted by the fantastic men of St. Bart’s!

ASH WEDNESDAY:

Ash Wednesday Liturgy, along with the distribution of ashes, will be held twice

on Feb 18th: 12pm and 5pm.

WEDNESDAY EUCHARIST, WITH ‘SOUP & STUDY’:

Beginning Wednesday, February 25th, and continuing through the rest of Lenten

season, St. Bartholomew’s will once again host a ‘Soup & Study’ series, immediately
following the noon Eucharist service on Wednesdays. Please join us for any or all of
these sessions. (Sessions are not interdependent on each other.)

Please note, we are in need of Soup Chefs. If you are able to provide a soup-and-
bread lunch for one of these sessions, please use the sign-up sheet in the narthex.
Your help is very, very much appreciated!

■ 25 February

■ 4 March

■ 11 March

■ 18 March

■ 25 March

■ 1 April (optional)

BEMIDJI AREA SOUP KITCHEN - 2014

The mission of the Bemidji Area Soup Kitchen is to provide

meals to those in the community and surrounding area who might otherwise

go hungry. St. Bart’s continues to be a part of this vital outreach effort to

the BASK by periodically providing 5 or 6 volunteers to help prepare and

serve meals and to assist in the clean up afterwards. Both Mt. Zion and the

United Methodist Church collaborate with the BASK by making their kitchen

and dining facilities available for serving meals. The meals provided are

appetizing and include salad, entrée, beverage and dessert.

Under the new leadership of George Stowe, president of the

BASK, many changes have taken place to make the dining experience

more inviting and home-like. Dining tables are set with silverware, napkins,

baskets of bread and rolls and bouquets of artificial flowers or seasonal

centerpieces. Dishes, plates, bowls, and dessert plates, have replaced the

old institutional type sectioned food trays. Part of the annual donation given

by ECW purchased hostess trays to carry the dishes of food. Volunteers

also readily assist families with children and others in need of assistance to

carry their trays to the dining table. Serving tables are now placed at one

end of the dining room, offering guests a better view of the foods offered

and the wider variety of choices. Both Chris Kreiner, the cook, and George

Stowe are “Safe Food” certified and carefully adhere to safe food policies.

From January of 2014 through Nov. 21st, BASK served 13,250

meals. The time, talent and treasure by St. Bart’s to the Bemidji Area Soup

Kitchen assist greatly, as well as economically, to feed the area hungry.

Respectfully submitted,

Jeanne Gullette, St. Bart’s BASK Coordinator

“PRIEST'S REPORT” - 2014 Annual Meeting

The purpose of this report is to keep the congregation informed
about the decisions made by the “Worship Committee” and how
they impact the liturgy that we use here at St. Bart’s. I won’t
elaborate in depth on each point, so if you have specific questions
or suggestions please speak up.

LITURGY

 As our congregation has changed it has required that we
make changes in how we do our services. Primarily we are
finding that age, illness, and numbers have increasingly had an
impact on how we are able to schedule for our Sunday services.
I want to thank Jeanne for the amazing job that she has
done….surely this is akin to herding cats.
 Altar party:
 Generally decreased to 2 because scheduling restrictions.

Lay readers for Morning Prayer:
We invite anyone interested this very important ministry to
talk to Jeanne about how you can take part.
Sermons:
Increased use of lay "Sermon Readers" is the result
of several circumstances.

¶ My absences due to illness.

¶ Travel and other reasons for the absence of our regular
preaching staff.

¶ Respite for our preaching staff from the rigors of sermon
preparation.

Processional/Recessional Changes
Á Cross not processed

Á Physical changes

Á New “waxless” Paschal Candle

Á New “waxless” Advent Wreath and Stand

Á New "waxless" candles for Eucharist Services

Á Vacant Bishop's Chair

MUSIC

We are blessed with having 2 fine musicians that make our
services so very special. Carol Johnson is our music director,
she does the scheduling, and the selecting of our hymns.
 Gretchen Hazard who has devoted so many years to providing
us with music for our services.

NEEDS & REQUESTS (may be requested from the Memorial Committee Fund)

"Waxless" candles: for the candelabras used for MP

Vestments: Currently our vestments (Chasubles and stoles)
do not match, don’t fit, are stained and in generally poor
condition. I suspect that they were hand-me-downs from other
parishes. They don’t do justice to the beauty of the liturgy that we
present. It would be wonderful to replace all the hangings as we
did with the green. However, that is far too expensive for us at
this time. However, we could make a start by replacing the
chasubles and stoles for the other 3 seasons. Later we could
consider getting the frontals and hangnings to match.

Chasubles w/ Priest Stoles: (Red, White, Purple, and
possibly Blue) (These should match the Green Chasuble and
Stole that we already have.) Cost for each Chasuble/Stole
combination from CM Almy and match our Green set would be
$565 ($1695 for the 3 main colors).

Thanks to everyone for the wonderful support that you have
shown to Kathy and I. It has been a year full of challenges but
also many blessings. I look forward to whatever is sent our way
as we make our way together through this new year.

Respectfully submitted

Fr. Steve

3

JR. WARDEN’S REPORT: 2014
submitted by Bob Montebello

The 2014 year at St. Bartholomew’s has seen little change in

our building and grounds situation. Items of note include:

1. More mulch was added to all our new plantings

around three sides of our building. Nature’s Edge

Nursery did the work on this and donated the

material and labor to our church. Many thanks to

Chad and Tyler for their help with this project.

2. T & K Outdoors has been doing the snowplowing

when necessary. Hand shoveling and snow blowing

done in-house, mostly by Art Gullette.

3. All lawn mowing in the past several years has been

done by Art Gullette, Charles Champlin, and Bob

Montebello.

4. Replacement of burned out bulbs both outside and

inside has been done in-house.

5. Cleaning of the inside of the church has been done

by Shanti Hering with some help from time-to time

by Betsy Hering. Many thanks to them for doing

such a good job of church cleaning.

Looking into the future, projects that may need to be

considered:

1. Remodel of the men’s and ladies restrooms in the

undercroft. They are seriously outdated and could

use some sprucing up.

2. The north stairway entrance off the parking lot is

sinking and will need some attention in the near

future.

3. All in all, our physical plant is in pretty good shape

and barring any new developments, we do not need

to do much for the near term.

YOU ARE INVITED!

WELLNESS EXPO

FEB 14, 2015
11AM-4PM

RAIL RIVER FOLK SCHOOL

Winter Detox

Peaceful Parenting
Essential Oils
Handmade

Lotions/balms/salves/tinctures
Herb tea blends

Workshops

Rail River is located just across
the bridge by Bemidji Woolen
Mills. Take a left after the
bridge, and itõs the last building

on your left. See Suzanne
Loftus with questions.

Sunday School
Annual Meeting Report for 2014

Sunday School at St. Bart’s is
scheduled for the first three Sundays
of the month. Carol Milowski and
Carol Carpenter are the teachers.
Since Sept. we have met following the
Communion, so that all children can
attend church with their family. We
have a good group of approximately
six children who are always
enthusiastic to meet, pray and work
together. In December we decorated
sugar cookies and then gave away
individual plates to each member of
the congregation that Sunday
morning. It was not only fun, but
rewarding as well. If anyone is
interested in this ministry, please see
either of the Carols. We would
welcome your participation.

Carol Carpenter

SCRUMPTIOUS

CHRISTMAS COOKIES!

YOU ARE INVITED!

BEMIDJI COMMUNITY
FOOD SHELF

ANNUAL MEETING

FEB 12, 2015, 12 PM
Bethel Lutheran Church

Come and join us for a
complimentary soup lunch

and help us celebrate
a very successful yea r!

3

Episcopal Church Women (ECW)
2014 Annual Report

ECW Meets at 10:00a.m., second Saturday of most months in

our Fireside Room. All women of St. Bartholomew’s are

members of ECW and are encouraged to attend meetings.

ECW’s regular support of St. Bartholomew’s includes altar

supplies kitchen and coffee hour supplies, Christmas

decorations, holiday gifts at Thanksgiving and Christmas of

parishioners in need, and miscellaneous expenses such as dry

cleaning of robes, linens, etc. We make gifts as appropriate to

musicians, etc. and, on occasion, we support members or

families of members for mission work. ECW donated school

supplies and money for local Bemidji students, in 2014. We

also continued our support for Namibia’s village which

Mariah Stember Ortiz directed with the U.S. Peace Corps.

We also contributed operating expenses generously to St.

Bart’s general fund. As needed, we serve for receptions,

Region 1 meetings, and other events calling for hospitality.

ECW contributes locally to Bemidji Community Food Shelf,

Soup Kitchen, Village of Hope, Peoples Church and Bi-Cap

with Tubs of Love. In 2014, we made a special contribution

to the Nameless Coalition for the Homeless. We also provide

money for school supplies for Village of Hope children and

for others who may need help with school supplies expense.

At the national level, we volunteer for and donate to Habitat

for Humanity.

At the global level, ECW donates to the Episcopal Relief &

Development (ERD) toward providing clean water and flocks

of chickens for families in the developing world. As

previously mentioned, ECW contributed to works with the

U.S. Peace Corps.

Our major fundraisers are the spring rummage and bake sale,

held in May, and a Fall Festival with fry bread taco luncheon,

white elephant and bake sale, held the last weekend of

October. In 2014, we also served two luncheons as part of

Bemidji’s summer concert music scholarships series. These

events call for participation of many St. Bart’s members, men,

and women. We thank those whom contribute volunteer

hours to these events and whom also support them financially.

Present Officers of ECW are as follows:

¶ Helen Winge, Vice President and Secretary

¶ Suzanne Loftus, Treasurer

¶ Donna Weir Ringhand, President

Submitted by

Donna Weir Ringhand, ECW President

PEOPLES CHURCH

Peoples Church hosted nearly
150 different overnight guests
during the last quarter of 2014,

which included four families who
sheltered there for several months.

Currently one young family is
sheltered at Peoples Church, and

on average, for January, 2015,
nineteen people stay each night.

Countless others use Peoples
Church as a community resource
during the day—seeking meals,

basic hygiene needs, and warmth.

Thank you so very much
for your continued donations of

much needed items. You are really
making a wonderful difference

assisting this local ministry.

TOILET PAPER
LAUNDRY SOAP

CLEANING SUPPLIES
TOWELS (any size)
LINENS (any size)

PAPER TOWELS ,ETC.

OUTREACH REPORT 2014

submitted by the Rev. Don Conner

St. Bartholomew’s is indeed a small church; but in quiet deeds of service, we are the hands of
Christ, reaching out far beyond our open doors to embrace the poor, the hungry, and those folks on the
outer fringe of our community. Following the example of our inspired Bishop Brian and his merry band of
Missioners, we offer our gifts of time, talent, and treasure, as each one of us has been gifted by the grace
of our living Lord Jesus.

All annual meeting reports for 2014 will tell our collective story. But some individual stories of
discipleship can be offered, to shed more light on the persistent outreach of St. Bart’s people.

For the past 14 years or so, we have supported Peoples Church, ELCA, in many ways. This past
year, we decided to resume community meals at Peoples Church, beginning with a noon lunch on the first
Friday of each month. Betsy Hering spearheaded much of this effort. In her words: “The Outreach
Committee started involvement with Peoples Church by committing to feed the folks there on a monthly basis. A
menu was created and individual St. Bart's church members brought parts of the feast. It was scheduled on the
first Friday of the month. As the year progressed, Peoples Church joined the Food Bank and other needs such
as cleaning supplies, toilet paper, became apparent. As the year closes, we have supplied needed sheets,
mattress covers, towels, toilet paper, cleaning supplies, coffee, and a monthly simple meal. Several St. Bart's
members keep an up-to-date list of needed supplies and a basket is kept to collect contributions. The need
continues to be great and St. Bart's material supplies and presence at Peoples Church has helped many folk.
This need continues to be offered up in prayer both for the folks themselves and the servants helping them.”

Donna Weir has also been very involved in this homeless ministry, and here is account: “I dedicate
my whole Mondays to volunteering for Peoples Church. Each Monday morning I make a large crockpot of soup
and bring it to Peoples Church for their lunch and supper. I like working with Peoples Church Mondays
because St. Bart’s church secretary, Julia Plum, works for Rev. Bob Kelly Monday afternoons in their church
office. I ask residents and staff what supplies are immediately needed and then shop at Walmart with my
employee 10% discount for items like coffee, coffee filters, salt, Kleenex, etc. I do this weekly usually spending
$15 or less. If more expensive items are needed or bigger quantities, I put items needed on St. Bart’s Peoples
Church list in our collection basket. I shop at Good Will and Twice But Nice thrift stores for clothing, kitchen
dishes, etc. on am “as needed” basis. Everything I give is a donation, so I keep receipts as tax deductions. I
gather up their laundry Mondays and wash towels, washcloths, church tablecloths, and miscellaneous clothing
that I find in basement near shower area. They have a washing machine, but not a dryer. So things have to be
hung here and there to dry and aren’t soft and fluffy (dried stiff). Keeping enough laundry detergent and fabric
softener is difficult because of expense. I wash laundry at Maytag Laundromat unless I don’t have money or if
I’m short of time, I wash laundry at my house. I provide soap and fabric softener. Then Tuesdays I fetch my
empty crockpot and I return clean laundry (nicely folded) back to church and distribute clean clothing and put
towels in basement cabinet near shower for their use. I am happy doing these chores. I occasionally clean
kitchen dishes, wipe kitchen countertops, organize cupboards, clean refrigerator, make a pot of coffee, etc. The
residents are supposed to do these chores themselves which they do with prodding from Rev. Bob and resident
staffers. It’s an on-going weekly endeavor supplying Peoples Church with their needs, and errands to provide
help like transportation to the Food Shelf for individuals’ food (which they share) or to have a cell phone (with
proper documentation), help them with job apps, be a reference, transportation to job interviews, etc.”

Thank you so much, St. Bart’s congregation, for your cash donations and donated supplies
to our hardscrabble sister church, pastored by Bob Kelly, just 10 blocks away from us, but close to
our hearts.

From our many outreach volunteers, we could hear heartwarming personal stories of their work out
beyond our welcoming doors. For example, several St. Bart’s alumni also support Peoples Church with
their presence and talents: Carol Priest, of Northwood’s Interfaith Caregivers, and Diane Hull often attend
Peoples Church’s agape meal at noon on Sundays and Pastor Kelly’s communion service afterwards.
Also, during summer months, our beloved Shared Ministry priest, the Rev. Jo Jordan, a Phoenix snowbird,
attends St. Peters in Cass Lake, and sometimes conducts services there to relieve their regular priest Rev.
Mark Olson.

To keep aware of potential outreach opportunities, Patricia and I often stop by Peoples
Church after our own St. Bart’s Sunday service. We look forward to new and continued partner-
ship in outreach with Peoples Church and St. Peter’s Episcopal Church of Cass Lake in 2015.

TREASURER’S REPORT: 2014 ANNUAL MEETING

 The financial picture for St. Bart’s had a significant shortfall

mid-2014 and then ended on a very positive note. Contributions
increased, ECW gave a $2,500 contribution, and we received a
large gift in December so that we exceeded our budgeted income
by $700. In addition, expenses were significantly less than
budgeted so that we actually ended with over $17,000 net income.
Some of the reduced expenses were: we did not do the website
update, the convention expenses were less because the
convention was held in Bemidji, we did not employ supply clergy
and we changed Julia’s health benefit. Details are listed in the
attached budget sheets.
 The attached sheets also present the proposed 2015 budget
drawn up by the Bishop’s committee and the Finance committee.
The budgeted income is based off of 2014 general fund
contributions minus a large, one-time monetary gift last December
and ECW’s contribution. Most of the budget expenses are based
off of 2014 expenses. We did increase Outreach to $2,000 and
kept the budgeted amount for website update and supply clergy
(anticipating using it in 2015). We also included a 5% salary
increase for Julia Plum. So, with the proposed budget, we would
have a net $3,462. There were 18 pledges for 2015, totaling
$55,958.
 As of January 12, our checking account balance is $25,867.
This includes memorial funds. Our money market balance is
$19,033. (The 2014 year-end Pooled Investment Fund statement is
not available at the time this report is written. I hope to have the
statement by this meeting date and report on it verbally.) The
Bishop’s committee and Finance committee will consider depositing
more funds in the Pooled Investment Fund to
increase our savings investment.

Submitted by Carrie Jessen

MEMORIAL COMMITTEE: 2014 REPORT

The Memorial Committee is a volunteer group of
individuals dedicated to use memorial gifts to honor the
memory of family members who have died. They feel that these
gifts were not given to fill holes in the budget nor pay for
ordinary expenses of the church. They are thoughtfully used to
purchase items that are outside the planned yearly budget.

In 2014 we have received memorial gifts of $2,735.
These gifts made it possible to purchase the beautiful Advent
wreath stand and the permanent oil filled Advent candles. We
also obtained the two oil candles that sit on the altar during
Eucharistic services.

Despite the fact that the Memorial Fund is gradually
increasing, the committee is not in a hurry to spend the
additional money. Unlike many funds, memorial funds do not
need to be spent completely each year. Further discussion
about where the money would be best used is important. If you
are interested in letting your voice be heard, please consider
becoming a member of the committee. Meetings
are not held often but we do try to have a short
meeting quarterly after Sunday services.

Respectfully submitted,
Kathy Schmit

ALTAR GUILD
Annual Meeting Report for 2014, by Carol Carpenter

St. Bart’s Altar Guild is a ministry of service at the altar.
We prepare the altar for Holy Eucharist or Morning
Prayer each week, and clean up afterwards. We try to
make sure all the brass is polished and linens are
cleaned. Currently the members serving in this capacity
are Susan Hausman Stember, Jeanne Gullette and
Carol Carpenter. We take turns serving, and would be
happy to train anyone interested in this ministry.

BEMIDJI COMMUNITY FOOD SHELF

In the July 1
st
 through December 31

st
 period of 2014, the

Bemidji Community Food Shelf (BCFS) distributed more than
400,000 pounds of food to over 5,700 households.

During this period, the BCFS has continued to expand the
in store customer shopping experience. The customer once in
the store has the option of teaming with a volunteer shopper or,
with the exception of meat and dairy, shopping by him or herself.
Those who choose to shop by themselves have their grocery
selections approved by a check-out volunteer who checks the
cart items against the customer’s shopping list. Although the
option of self-shopping offers an enhanced in store experience
to some customers, it creates the need for more volunteers.
Remember in the downtown location, where very little choice
was offered the customer, only 4 or 5 volunteers were needed,
but currently at least 8 volunteers are needed. Volunteers are
needed to staff the waiting room desk, to operate the in store
scale to weigh outgoing food, to act as shoppers, to check out
people, and to staff the meat and dairy area. The BCFS ministry
is a big commitment, especially for a small church.

In the past year the BCFS has initiated a garden project to

grow selected produce to provide enhanced, in season

vegetable options for FS customers. The garden project will be

expanded in 2015, and any who might be interested in

volunteering to help in the garden should contact the BCFS.

Also, in 2014 the BCFS, in coordination with other organizations,

started a nutrition program for seniors. Those 60 or over in age,

and whose income qualifies, may stop by the BCFS one day a

month to get an already prepared bag of groceries. Currently

there are about 70 seniors who use the nutrition program.

In 2014 volunteers from St. Bart’s, in addition to staffing 13

afternoons to run the store, are helping the FS in other ways.

Kent and Betsy have become gleaners, periodically visiting

participating stores to pick up offerings and deliver them to the

FS; Carol C., in addition to store duties, also has completed

interviewer training, and frequently volunteers to do intake

interviewing for the FS; Donna, in addition to volunteering when

St. Bart’s staffs the BCFS, has prepared food samples using FS

ingredients to be passed out to waiting customers before their

intake interview, and has attended three FS board meetings this

year when I was unable to attend.

In addition to many hours of volunteer time and many

pounds of food, St Bart’s contributed more than $3,000 to the

food shelf. The $3,000 figure is just for the month of March, so I

am sure that the annual figure would be somewhat higher.

Respectfully submitted,

Art Gullette, St. Bart’s BCFS Coordinator

ST BARTS

2015

Sunday Monday Tuesday Wednesday Thursday Friday Sat

1

HOLY EUCHARIST
[Rev. Steve]

10 am

2

3

Theology for
Breakfast 9am

Pastoral Care
10:30 am

Office 9 -3

4

HOLY EUCHARIST
12:00 pm

Office 9 -3

5

6

Office 9 -3

7

8

HOLY EUCHARIST
[Rev. Steve]

10 am

9

10

Theology for
Breakfast 9am

Pastoral Care
10:30 am

BISHOPôS
COMMITTEE

6:00pm

Office 9-3

11

HOLY EUCHARIST
12:00 pm

Office 9 -3

12

13

Office 9 -3

14

15

FOOD SHELF SUNDAY

HOLY EUCHARIST
 [Rev. Steve]

10 am

16

17
Theology for

Breakfast 9am

Pastoral Care
10:30 am

SHROVE TUESDAY
PANCAKE SUPPER

5:30pm

Office 9 -3

18

ASH
WEDNESDAY

SERVICES
12:00 pm

&
5:00pm

Office 9-3

19

20

Office 9 -3

 21

22

1ST
 SUNDAY IN LENT

MORNING PRAYER
[Jeanne]
10 am

23

NEWSLETTER
DEADLINE

5 PM

24

Theology for
Breakfast 9am

Pastoral Care
10:30 am

Office 9-3

25

HOLY EUCHARIST
12:00 pm

SOUP & STUDY

12:30 pm

Office 9-3

26

27

Office 9-3

28

NORTHWEST

MISSION AREA
MEETING 10 AM

Detroit Lakes

FEB 2015 FEB 1 (HE) FEB 8 (HE) FEB 15 (HE) FEB 22 (MP)

OFFICIANT Rev. Steve Rev. Steve Rev. Steve Jeanne

DEACON Rev. Don Rev. Don

EM/AM Kathy Rodney

PREACHER Ann Rev. Steve Eric Jeanne

ACOLYTE Rev. Don Kathy Rev. Don Taylor

LECTOR Rodney Larry Gretchen Bea

INTERCESSOR Eric Susan Carol C. Bea

MUSICIAN Gretchen Carol J. Carol J. Gretchen

GREETERS Tom & Carrie Chad & Tyler Bob & Sally Chad & Tyler

ALTAR GUILD Carol C. Jeanne Susan Jeanne

COFFEE HR Tracy & Sally Bea & Penny Jeanne Donna & Carol C.

SUNDAY SCHL. ~tba~ ~tba~ ~tba~ ~none~

St. Bartholomew’s Episcopal Church

1800 Irvine Avenue NW

Bemidji MN 56601

 \ Celebrating 103 Years of Ministry & Mission \

ST. BARTHOLOMEW’S EPISCOPAL CHURCH

Rector, The Bishop of Minnesota

The Right Rev. Brian N. Prior

 Bishop’s Committee Shared Ministry Team

Senior Warden Carol Milowski Ministers People of St. Bartholomew’s

Junior Warden Bob Montebello Deacon/Evangelist The Rev. Charlie Champlin

Clerk Eric Lund The Rev. Don Conner

Treasurer s Kathy Schmit, Carrie Jessen Intercessor/Past.-Care Rodney Austin

Members Gretchen Hazard Pastoral Care Kathy Schmit

 Tom Jessen Preaching Carol Porterfield Milowski

Ray Waukazo Priest The Rev. Stephen R. Schmit

Music Coordinator Carol Johnson

Musician Gretchen Hazard

 Artist in Residence Gretchen Hazard

OUR VISION
St. Bartholomew’s Episcopal Church is an inclusive and welcoming Community

empowered by the Holy Spirit, committed to spiritual growth, offering healing and hope

to a suffering world through shared ministry in the name of Jesus Christ.

OUR MISSION

We walk humbly with God, confirming the Call to spread the

Good News through outreach, justice, diversity and loving compassion.

Clipart is from: http://office.microsoft.com/en-us/images/ and http://cruzblanca.org/hermanoleon/

www.stbartsbemidji.org

LOOK FOR MORE DETAILS INSIDE THIS ISSUE:

Feb 17: SHROVE TUESDAY ~ 5:30PM PANCAKE SUPPER

Feb 18: ASH WEDNESDAY ~ 12PM & 5PM

Feb 25: WEDS SOUP/STUDY, FOLLOWING NOON LITURGY (DURING LENT)

