PARISH ANNOUNCEMENTS
October 11, 2015
Birthdays & Anniversaries
Max Janik, Andrew Dawe, Elliot Perry
Duncan & Bonnie Noyes and Chris & Valerie Gates
Deacon Jim Chapman Coming to St. James
We hope you will all be able to be with us on Sunday November 8 as Jim Chapman returns to St. James. He will be the Preacher at both the 8AM and 10AM services.

Fall Harvest Fun! On Sunday, October 18th join us following the 10am service for Fall Harvest Fun. Pumpkin decorating, games, cider and yummy treats for all.
Shoes for All: During the month of October, Paulette Nolan will be collecting gently used shoes! Please sort through your families’ outgrown, out of style shoes or sneakers to give to those in desperate need of footwear. Annually, 300 MILLION pairs of shoes fill US landfills while 100,000 children and adults in developing countries die from preventable parasites that enter bare feet. YOU CAN SAVE A LIFE! Please drop off footwear at St. James in the Parish Hall for Sunday afternoon collection through the month of October. Children, youth and adult shoes/sneakers welcome!

Conversation & Light Brunch with Fr. John: Beginning in October the Vestry and Parish will be hosting “Conversation & Brunch with Fr. John” gatherings on Saturday mornings at their homes. These will be small informal gatherings where parishioners and Fr. John can tell each other a little more about themselves, why they call St. James home and what they are excited about and hoping for from St. James in the future. We are looking forward to this opportunity to get to know Fr. John a little better and tell him more about us.
Inquirers Meetings: Interested in learning more about the Episcopal Church; our traditions, customs, quirks. Do you have specific questions such as why the Altar candles are always lit in a specific order or why the colors of our Church hangings change? If you are 16 years old and older, we welcome your inquiries. Fr. John will be leading an Inquirers Class which is designed to answer those burning questions as well as to teach us more about our faith. All are welcome whether your are an Episcopalian, a Church member or just an inquiring mind and you are welcome to bring a friend or two. Our next gathering will be Wednesday, October 28th from 7pm-8pm at the church. This gathering will focus on the beginning of the Episcopal Church in the United States. If you are interested or like more information, please contact us at stjames.office@verizon.net or call us at 978-388-0030.

Men’s Group: The St. James Men’s Group is meeting on Sunday mornings immediately following the 8am worship service. Meetings will be held in the Parish Hall. Come to one, some or all meetings! Informal and enlightening. For more information, please see Arthur or Mort.
Coffee Hour: Gathering for Coffee Hour after the 10am service is an important part of our life together here at St. James. It is more than just coffee and food, it also helps people feel welcome in our church and to build our fellowship. Coffee hour gives us an opportunity to introduce ourselves to visitors and newcomers. It gives us the chance to catch up with other members of our parish family. Breaking bread together--even in this very ordinary way--helps strengthen us as a parish and renew us as individuals.

Could you help host a Coffee Hour? Just one Sunday every so often and share in the hosting with another parish member! Please talk with Kelly Bennett, our Hospitality Chair, about how and when you can help.
Altar Flowers: Are you interested in providing floral tributes? You may sign up to provide funds or supplies for our Altar flowers and other ways of beautifying our Church. Our volunteers will work with you, or for you, to create a beautiful tribute. Please contact the office to reserve your choice of date(s) and to schedule a time to speak with an Altar Guild representative. Office telephone number is 978-388-0030 or contact via e-mail at stjames.office@verizon.net.
Our Neighbors’ Table: During October, ONT is in need of shampoo, soap, deodorant, razors, toothpaste, toothbrushes, pasta, pasta sauce, canned baked beans and and breakfast cereals or breakfast drinks.
Donations for Nevins Farm and Merrimack Valley Feline Rescue: We will continue to collect donations for pets of all types throughout the month of October. Donations pertaining to kittens/cats will be brought to the Merrimack Valley Feline Rescue Society in Salisbury, MA. All other collections will be bought to Nevins Farm.

Thank you for your continued support to all our furred and non-furred animals – one of God’s blessings to us all.
VILLAGE OF CHURCH FAIRS
This year's Village of Church Fairs will be held on Saturday, November 7th from 9:00 am to 3:00 pm. Please save the date on your calendar and plan to join us - before, during or after the Fair!

We are collecting donations for our "Trinkets & Treasures" and "Fashion Accessories" tables. Items should be in good, sale condition - either "gently used" or "well preserved." No books, electronics or clothing, please - but we do need purses, costume jewelry, hair accessories, and similar "Fashion Accessory" items. Donations can be left on the stage in the Parish Hall.

We are also collecting donations for the raffle table - such as gift certificates from local merchants, themed baskets, and some other specialties (thank you, Jason Mignone!). If you have an item to offer, want to make up your own basket to raffle or want to suggest a merchant to contact, please let Ron Jones or one of the Committee co-chairs know soon. The Raffle Table does best when we coordinate the items in advance.
We also need homemade items for the Bake table, including pies, small loaves of bread, cookies, muffins, and vegan and gluten-free items.

We need donations of cookie dough (either homemade or store-bought) so we can have "fresh-baked cookies!" available near the church steps. Greeting people on the sidewalk - with cookies in hand - provides a great introduction to St. James and our Church Fair.

We will need a lot of help, on the day of the Fair. Please let one of the Committee co-chairs know how you want to be involved. We need parishioners to serve as

· sidewalk greeters/cookie-sellers

· staff for the various tables

· and most important: helpers for after-Fair cleanup!

We will be getting together for crafting each Saturday between now and the Fair, from noon to 4:00 pm in the Parish Hall. These gatherings are for fun, fellowship and creativity. No experience (or talent, or supplies) is necessary. Arrive when you can; leave when you need to; bring a lunch and eat with us, if you like. And bring a friend (or two) with you! The crafts we make will be sold at the Fair.

Fair proceeds will be used for Christian Education scholarships.

For more information - or offers of help, thoughts or concerns - please contact Church Fair Committee Co-chairs Dawn Schmidt (dlschmidt2003@yahoo.com) or Liz Iacobucci (liz@iacobucci.net).

YOUTH FELLOWSHIP
Procession of the Ghouls
Halloween at the Cathedral, St. John the Divine in Manhattan will be infused with new energy. The full stretch of the nave is at the disposal of Mr. Lee's fantastic creatures of the night, and visitors are encouraged to brace themselves for increased ghostly mischief and ghoulish tricks. Seats closest to the action are for the bravest at heart, who may find themselves directly confronted with the hooked, expressive nose of a demon, the mossy nails of a witch, or the bulging, flushed cheeks of a ghostly manchild.

If you are feeling brave enough, to encounter these ghostly characters, this is for you. Parents, it will involve your daughter/son missing a day of school. This is a Church event at a Church so we are hoping you will not mind letting your youth miss the day of school. Chaperones will drive us into NYC for the 7PM show. After the show we will stay for pictures with the ghouls and then head to Larchmont, NY, where I grew up, which is about 30 mins outside NYC. We will visit the Church I grew up in, St. John's, and spend the night there in the Parish Hall. In the morning we will go out for breakfast/lunch and then head home to Amesbury arriving probably between 4-5pm. If need be we can always leave earlier on Saturday if any of you want to get back to trick or treat.

The cost of the tickets is $20 plus you will need to bring spending money and money for dinner and breakfast. St. James will cover the cost of gas and parking. You are always welcome to bring a friend as well as wear a costume to this event. Chaperones/drivers are needed. This is an event for 6th to 12th graders.

More information can be found at stjohndivine.org under their October calendar. As we get closer to the event we will hand out permission slips as well as firm up logistics.

Let me know ASAP if you would like to come. I hope to see you all at Procession of the Ghouls.

Fr. John Satula
[image: image1.png]

