
AROUND THE PARISH 

February 28, 2017 
St. Alban’s seeks to be a welcoming, Christ-centered community,  

committed to sharing Christ’s love, empowering people to grow spiritually, 

deepening our relationship with Christ and living out our faith in the community and the world. 

 

 

COMING EVENTS 

 

3/2 6:30-9:30pm, Girl Scout Meeting, PH 

3/4 11:00am, Outreach Donation Mtg, PH 

3/6 7:00pm, Boy Scouts, PH 

3/7 10:00-11:30am, Bible Study, PH 

 7:00pm, Prayer Beads, Annex 

3/13 6:30pm, Girl Scouts, Sunday School 

 7:00pm, Boy Scouts, PH 

3/14 10:00-11:30am, Bible Study, PH 

   

 
 

PLANNING AHEAD 

 

EASTER SEASON DATES COMING UP 

 

March 1 - Ash Wednesday, Eucharist and  

       Disposition of Ashes, at 7:00pm 

March 8, 15, 22, 29, Apr 5 - Evening Prayer  

       Services, Wednesdays, at 6:00pm 

March 8, 15, 22, 29, Apr 5 - Lenten Soup  

       Suppers, Wednesdays, at 6:30pm 

April 9 - Palm Sunday Eucharist and 

       Palm Distribution, at 8:00 & 10:30am 

April 12 - Tenebrae Service at 7:00pm 

April 13 – Maundy Thursday/Stripping of 

      Altar at 7:00pm 

April 14 – Good Friday Evening Prayer 

       at 7:00pm 

April 16 – Easter Sunday Services at 

      8:00 & 10:30am  

April 16 – Brunch between services 

April 16 – Easter Egg Hunt after 10:30am 

      service 

 

 
 

LENTEN SOUP SUPPERS 

     St. Alban’s will be having weekly Wednes-

day night Evening Prayer and Soup Suppers 

during Lent – March 8, 15, 22, 29 and April 5. 

Evening Prayer in the Sanctuary will be at 

6:00pm and Soup Suppers at 6:30pm in the 

Parish Hall.   

     Eric Hanson will present a history of the 

church, from the “Early Church” to the present 

time. 

     Please bring soup, salad, bread or dessert as 

you are able.  

  

   

 

 

ASH WEDNESDAY 

     Lent is the 40 days of reflection and peni-

tence leading up to Easter.  Ash Wednesday is 

the beginning of the Easter season, and is a 

day of fasting that sets off the 40 days prior to 

Easter.      

     On Ash Wednesday, Christians go to 

church to receive ash on their foreheads, which 

is a long tradition in the church.  In the past, 

Christians who had committed grave sins per-

formed their penance in public, so on Ash 

Wednesday the Bishops would bless them by 

sprinkling ashes over them. 

     The ashes are made from the blessed palms 

used in the Palm Sunday celebration from the 

prior year.  They are a symbol of penance and 

contrition, which is why believers are told, 

“Remember, Man is dust, and unto dust you 

shall return” when he/she receives the ashes.   


LENTEN SOUP SUPPER PROGRAM – 
HISTORY OF THE CHURCH 
          by Eric Hanson 
Wednesday Nights, March 8 – April 5 
     This year our Wednesday Night Lenten 
Soup Supper Program will feature Professor 
Eric Hanson, giving us a tour of the history 
of the church.  It will be presented over five 
weeks.  In the first four weeks, Eric will  
cover the Early Church, the Middle Ages, the 
Reformation (mystic movements mentioned 
in weeks two and three are all, interestingly 
enough, started by women), and finally Up 
to the Present.  On the fifth Wednesday, Eric 
will share some of his original material, as  
well as material from The Lenten Journey 
and the New Exodus. 
     Come join us at 6:30pm for dinner, fel-
lowship and discovery at any or all of these 
evenings.  Bring soup, salad, bread or des-
sert to share, as you are able.  The evening 
will begin with an optional Evening Prayer 
Service at 6:00pm. 
 
 
RECTORY STATUS 

    At our Annual Meeting on January 29
th

, 

Maryellen Young and Phil McClelland pre-

sented information about the status of plans for 

the Rectory.   

We plan to hire a priest to work 67% time 

based on what we can afford.  We have in 

our budget funds to cover 37% of the com-

pensation.  Providing a Rectory for our 

priest equates to 30% of his/her compensa-

tion, thus totaling 67%.  However, if the 

priest does not want to live in the rectory, we 

will need to sell it and invest the proceeds to 

produce an income stream to pay the re-

maining 30%.   

    At the January Vestry meeting, Maryellen 

was authorized to meet with the Diocesan 

Treasurer, Barbara Fox, and the Joint Finance 

Panel to discuss the next steps in a potential 

sale of the rectory and utilizing the earnings 

from the proceeds to support 30% of a priest’s 

salary.  Accompanying Maryellen at this meet-

ing on February 16
th

 were Dan Mullene, Call 

Committee Chair, and Judy Kistner, Vestry 

member.  The Joint Finance Panel has         

approved our proposal, and the next step is for 

a presentation to the Standing Committee and 

the Bishop.  Also a church committee to      

explore the options was formed by the Vestry 

consisting of:  Phyllis Becker, Mona Carter, 

Joan Longstaff, Phil McClelland and 

Maryellen Young. 

 

VESTRY INFORMATION 

    At its February meeting, Vestry welcomed 

its new members, Pat Chandler, Karen Ford 

and Jim Gilman.  Members elected Pat    

Chandler as Senior Warden and re-elected 

Shirley Clark as the People’s Junior Warden 

and Phil McClelland as Junior Warden in 

charge of Buildings & Grounds. Carrie Cone 

was elected as Clerk of the Vestry, and 

Maryellen Young as Treasurer. 

     Vestry received Brad Goergen’s resignation 

as a member, which left a vacancy for the   

remaining year of his three-year term.  Jeannie 

Wells has agreed to fill this position and will 

be elected by Vestry members at its March 

meeting.  We very much appreciate Brad’s 

service to St. Alban’s and to Vestry! 

     There remains a one-year vacancy (ending 

2017) for a male convention delegate.  As 

there were no nominations from the floor, 

Vestry will need to appoint an alternate dele-

gate.  If you have an interest in attending and 

representing St. Alban’s at the Diocesan Con-

vention in October 2017, please contact Pat 

Chandler or one of the Vestry members. 

 
JANUARY 2017 FINANCIALS 
     Income for January is above budget, but we did 
have five Sundays in January which always helps 
increase our income.  Expenses for January are 
slightly over budget. 
   Income (actual year-to-date)      $ 14,138 

    Income budget year-to-date          12,447 

       Actual income minus budget        1,691 

    Expenses actual year-to-date……….9,743 


 
 

 

OUTREACH DONATIONS 
     On Saturday, March 4

th
 at 11:00am, the 

Outreach Donation Committee will meet to 

select the recipients for the rest of 2017.  You 

are welcome if you would like to join us.   

     If you have a nomination, please complete 

 a form in the Parish Hall and give it to 

members of the committee: Carrie Cone,  

Connie Forsberg, Mary Fowler or Maryellen 

Young. 

 

   

SUMMER CAMP AT CAMP HUSTON 
    Camp Huston, the Diocese of Olympia's 

summer camp, has just announced their sum-

mer camp schedule!  Situated on 70 beautiful 

acres in the foothills of the Cascade Moun-

tains, campers spend the session in age-based 

"discovery groups,” learning more about 

nature, more about God, and more about them-

selves. Activities include hiking, swimming, 

team-building, worship, camping in tents, and 

lots of games and songs!  

     Register before March 15 to receive the 

early-bird discount of $45 per camper. St.    

Alban’s has scholarships available to help   

defray the cost of going to summer camp.      

      If interested, contact Shirley Clark,       

shirleysee51@gmail.com or 425-239-8079. 

      The brochure is available in the Parish Hall 

or on line at: http://huston.org/wp-

content/uploads/ 

2017/02/brochure_2017_final_web.pdf.  

     There may also be an opportunity for 

scholarship funding to help with attendance at 

Camp Huston through the Diocese.  Please 

contact Shirley Clark. 

   

 

 

FLOWERING THE CHURCH 

    Twice a year flower envelope donations are    

requested to cover the cost of flowers for 

Christmas and Easter in remembrance or 

thanksgiving by parishioners. 

    The rest of the year, individuals donate 

flowers per their request.  There is a Flower 

Chart in the Narthex for parishioners to indi-

cate which Sundays they would like to give 

flowers for the altar area of the church.  There 

are many open dates after Lent and until 

Christmas.  If you would like to donate flowers 

for this period of the year, please write your 

name on the chart on the date you wish.  You 

will be notified as to the dedication you would 

like.  Each Sunday the amount needed to cover 

the cost of the flowers is $40; if two people 

wish to use the same date, the cost is $20 each. 

     Should you have any questions, call Sharon 

Joy, Flower Chairperson for Altar Guild, 425-

678-8836, or see Judy Kistner or Karen Ford, 

co-directors of Altar Guild.  

 

 
 

PLAY “LENT MADNESS” 
    Karen Ford 

    Join in the fun this Lent by playing Lent 

Madness and see who is crowned the Saint 

with a Golden Halo!! 

    To begin playing and voting, just use your 

computer search engine (Bing or Google) and 

type in www.lentmadness.org.  On the right 

hand side of the web site will be a place to put 

your email address.  You can also follow along 

on Facebook, but you need to cast your vote 

from your email address. 

    It’s a fun way to learn about the Saints and 

to vote for your favorites! 

     And, remember, you may only vote once a 

day; otherwise the Supreme Executive Council 

has a tendency to get miffed!! 

 

mailto:shirleysee51@gmail.com
http://huston.org/wp-content/uploads/2017/02/brochure_2017_final_web.pdf
http://huston.org/wp-content/uploads/2017/02/brochure_2017_final_web.pdf
http://huston.org/wp-content/uploads/2017/02/brochure_2017_final_web.pdf
http://www.lentmadness.org/


CONCERN FOR NEIGHBORS 

FOOD BANK 

     St Alban’s received a Thank You letter 

from the Board Director of Concern for 

Neighbors Food Bank in Mountlake Terrace.  

Following are excerpts from his letter: 

    “Our thanks to you and your congregation 

for your ongoing support of our food bank in 

Mountlake Terrace. We are immensely grate-

ful for the $900 of charity your church has 

provided over the past year.  As you know 

these donations allow us to continue our work 

in serving those in need in our community. 

    We are hopefully optimistic that we saw an 

18% decline in the number of families requir-

ing assistance in 2016; as a food bank, we 

would not mind if the economy works us out of 

a job.  We were serving approximately 115 to 

125 families each Tuesday in 2016 versus 140 

to 150 families per week in 2015. This decline 

is particularly fortunate because our food do-

nations decreased by 12% over the last year.  

Although our client numbers declined, our fi-

nancial assistance funds still never last past 

the first Tuesday of the month and we have had 

to tighten the parameters of who receives fi-

nancial assistance.  We only provide financial 

assistance to our registered clients as our fi-

nancial donations remained the same in 2016.  

In previous years we were able to help anyone 

who lived within the Edmonds School District. 

     “….While the main focus of our food bank 

will remain serving our immediate community, 

this year we hope to sponsor more food drives 

and potentially expand the region we serve to 

enlarge the service we can give.   

    “We wish you and your congregation a 

happy and prosperous 2017 and again thank 

you for your continued support. “ 

 

  
     Heavenly Father, send your Holy Spirit into our 
hearts, to direct and rule us according to your 
will, to comfort us in all our afflictions, to defend 
us from all error, and to lead us into all truth; 
through Jesus Christ our Lord.      Amen 
                                           (Book of Common Prayer) 

     
 

 

 

STEWARDSHIP REFLECTIONS 

 

March 1 – Ash Wednesday 

     There are two key stewards’ reminders in 

today’s lessons.  Psalm 103 urges us to “Bless 

the Lord, O my soul, and forget not all his 

benefits,” and the conclusion of Matthew’s 

Gospel passage points out that we need to 

choose carefully what our life treasures are to 

be, and to whom or what they will be commit-

ted. 

 

March 5 –1
st
 Sunday in Lent 

    Jesus responds to Satan’s first temptation to 

take power unto himself (to be in control, as it  

were) by making bread from stones with the 

words:  “One does not live by bread alone, but 

by every word that comes from the mouth of 

God.”  Does our own personal need for power 

affect a loving and strengthening relationship 

with our Creator? 

 

March 12 – 2
nd

 Sunday in Lent 

    Psalm 121 says in part:  “The Lord shall 

preserve your going out and your coming in, 

from this time forth for evermore.”  Who or 

what in this world can save or protect us for all 

time?  The promise is not that we will not have 

times of trial, maybe many of them, but rather 

that God will be with us as we go through 

them, always ready with love and support of 

the kind no human or object can provide.  

Praise God for such a gift! 

 

 

 


WORSHIP SCHEDULE 

March 1 – Ash Wednesday 

Joel 2:1-2, 12-17; Psalm 103 

2 Corinthians 5:20b-6:10; Matthew 6:1-6, 16-21 
7:00pm   Lector/EM:  Eric Hanson 

 

March 5 – 1
st
 Sunday in Lent 

Genesis 2:15-17, 3:1-7; Psalm 32 

Romans 5:12-19; Matthew 4:1-11 

8:00 Lector:  Sharon Joy 

 EM:  Shannon Duggan 

10:30 Lector:  Barbara Lagozzino 

 EM:  Connie Forsberg 

 

March 12 – 2
nd

 Sunday in Lent 

Genesis 12:1-4a; Psalm 121 

Romans 4:1-5, 13-17; John 3:1-17 

8:00 Lector:  Shannon Duggan 

 EM:  Jim Gilman 

10:00  Lector:  Shirley Clark 

 EM:  Reilly Mannery 

 

March 19 – 3
rd

 Sunday in Lent 

Exodus 17:1-7; Psalm 95 

Romans 5:1-11; John 4:5-42 

8:00 Lector:  Howard Hayden 

 EM:  Phil McClelland 

10:30 Lector:  Stephen Hayden 

 EM:  Eric Hanson 

 

March 26 – 4
th

 Sunday in Lent 

1 Samuel 16:1-13; Psalm 23 

Ephesians 5:8-14; John 9:1-41 

8:00 Lector:  Karen Ford 

 EM:  Shannon Duggan 

10:30 Lector:  Cindy Goergen 

 EM:  Dan Mullene 

 

Serving as Acolyte 

Sundays at 10:30:  Emily Goergen   

 

 

 

 

 

 

 

 

 

 

 

WHO TO CONTACT: 

    The person(s) to contact about putting an  

article in the ATP or the bulletin are as follows: 

      Judy Kistner or Susie Nichols for ATP      

      John Lehrack for the bulletin. 

   Notices for the bulletin need to be emailed to 

the church office: 

stalbansedmonds@gmail.com. 

    Articles/information for ATP should be sent 

to office. 

 

 

 

 

 

 

 

 

 
PRAYER FOR  

OUR CALL COMMI T TEE  
 

   Almighty God, giver of every good gift:  
Look graciously on your Church and so 
guide with your Spirit the hearts and minds 
of those who shall choose a priest for this 
parish, that we may r eceive a faithful priest, 
who will care for your people and equip us 

for our mini stries; through Jesus Christ our 
Lord.         Amen  
 

 

mailto:stalbansedmonds@gmail.com

