
July / August 2018 ♦ Grace Notes 1

 Monthly Newsletter of Grace Episcopal Church
 July / August 2018

Rector’s Reflection

“Christ be with me . . . ”
On Trinity Sunday we sing “St. Patrick’s Breastplate,” the ancient hymn
attributed to the Irish saint in the 5th century. The sixth verse is set to a
change in the tune as we sing, “Christ be with me, Christ within me,
Christ beside me, Christ before me . . . ” This hymn is also often sung at
Ordinations. “I bind unto myself today the strong name of the Trinity . . .”
When we sing this on Trinity Sunday, I am reminded of my own
ordinations to the Diaconate and to the Priesthood many years ago.

Patrick knew the love of God in Christ, in the Church, and in all creation.
During the summer months, I always enjoy some time near the ocean
and I remember Patrick’s words, “the whirling wind’s tempestuous
shocks, the stable earth, the deep salt sea, around the old eternal rocks .
. . ” One of my favorite pictures on my office desk shows my three
youngest children sitting on a huge rock, surrounded by water, on the
beach we visit each summer in Massachusetts.

Wherever your travels take you this summer, remember Christ is with
you. One writer commenting on the sixth verse of Patrick’s hymn
captures its essence. “Here we have a weaving of the Presence around
our lives like the Celtic patterns in stones . . . Christ moves in and out,
over and under. We are encircled by him; encompassed by his presence
and love. This is not something we create, it is a reality to become aware
of . . . we are on the very edge of glory . . .”

September, the start of a new school year, the start of our parish
program year, comes fast. Enjoy the months of July and August. Enjoy
time at home and away. Enjoy visits with family and friends. Enjoy a
change of pace and new opportunities. Enjoy being “encircled” by Christ

Grace, Peace, Love,
The Rev. Robert H. Malm

Grace
Notes

Inside this Issue

From the Assistant Rector .. 2

Music Notes 4

Youth and Children 6

Announcements 7

Grace-ful Worship 8

Grace School 9

Tanzania Collections 9

Shrine Mont 10

Birthdays 11 & 12

Parish Staff 12

2 July / August 2018 ♦ Grace Notes

Worship Schedule

Sunday Schedule
Holy Eucharist Rite I 7:30 am
Child Care 9:45 am–11:30 am
Children’s Chapel 9:50 am-10:30 am
La Santa Eucaristía 9:00 am
Choral Eucharist* 10:00 am
Holy Eucharist Rite II 5:00 pm

Weekday Schedule

Tuesdays, Rite II with healing 6:30 pm
Wednesdays, Rite I 7:00 am
Thursdays* 12:15 pm

*Alternating Rite I and Rite II weekly

About Grace Notes

Grace Notes is published 10 times a year
by Grace Episcopal Church, Alexandria,
Virginia – monthly except for combined
July/August and December/January
issues. The deadline for submitting copy
is midnight on the 15th of the preceding
month.

The next Grace Notes deadline is August
15 for the September issue. Articles
should be submitted by e-mail to
grace.notes@gracealex.org. All articles
are subject to editing.

Grace Church’s newsletter team
includes Amy Barron, Kristine Hesse,
June Huber, Teresa Preston, and Amy
Medrick.

Grace Church is:
A center for worship and fellowship

A school for discipleship and
stewardship

A community for healing and
outreach

From the Assistant to the Rector

This past Sunday was a very exciting day as we celebrated the
blessing of the marriage of Jorge and Rubilia, parishioners at La
Gracia, with their two young daughters Marian and Sofía. Each
time we have a celebration, I learn a little more about Latino
traditions, and this time I discovered the use of the lasso, or “El
lazo,” a cord that is passed around the couple (in our case, we
used a giant rosary) to symbolize the bond of the marriage. This
wedding was also the occasion to hear beautiful readings we
don’t hear often enough at church, one of my favorites being the
Song of Solomon. The Song of Solomon is not only a beautiful
poem—especially beautiful in Spanish—it’s also an important
book of the Bible because it reminds us of something we have a
tendency to forget. It reminds us that love is stronger than
anything, that love is powerful.

So much has been said in contemporary theology, especially what
we call the “Theology after Auschwitz,” about love’s
powerlessness. The idea is that, after the tragedies of the 20th
century, we can’t say anymore that God is “omnipotent” (all
powerful) because if God were, God would not have let happen
the suffering of so many innocent people in wars and genocides.
And so this theology states that although God cannot do much to
stop bad things from happening, God is with us, and shares in all
our sufferings. It’s a view that has its own value, but to me this is
what I hear: “If you’re sad, God will always be there to hand you a
tissue, and if you’re discouraged, God will always be there to give
you a pat on the back.” This is not the God I believe in, this is not
what I think love is about. I believe that love is all powerful, and I

Continued on Page 3

mailto:grace.notes@gracealex.org

July / August 2018 ♦ Grace Notes 3

believe that love is transformative. If only we allow the power of love to work in our lives. It’s not about
our individual lives. It does not mean: “If you’re loving enough, you’ll do just fine.” No, it means that
people suffer when we don’t allow the power of love to work in our lives, in our communities and in our
institutions. The whole world hurts when we choose evil.

My father was born in 1942, in the occupied part of France during World War II. Although a toddler
during this terrible time, all his life, he had nightmares about bombings and Third Reich soldiers. His
most traumatic experience was the day when his mother was taken away and nearly executed because
she was washing a pan on her patio on a sunny day and the police thought she was in the Resistance,
sending signals. Yet, there were also memories my father enjoyed sharing. His favorite one was the day
American soldiers walked into his village. From his perspective, as a 4-year old, this is what he
remembered best: “The soldiers were giving away cigarettes and chewing-gum”—the symbols of
freedom. Yes, World War II was horrible, but love overcame evil eventually. Because courageous people
were ready to give their lives for the sake of others, they opened the door to the power of love.

A few years ago, I found myself sitting with a parishioner in a hospital as we gathered to visit his mom,
and he told me how much his father used to love telling stories about the time he was in France during
the liberation. As I was listening to him, I could feel tears welling up to my eyes, thinking about the way
we are all interconnected. This man’s father came to my country a long time ago to save people like my
grandmother and my dad, and here I was, seventy years later, as his wife was passing away, bringing her
communion and praying with his son. This is what the power of love looks like to me.

“El lazo” is not only for married people, it’s for all those who embrace the power of love—or better—for
those who are embraced by the power of love. At La Gracia, we remember every week that we are all
interconnected as we hold hands during the Lord’s Prayer. Hate divides and estranges us; love keeps us
together. On Sunday, when I gave the final blessing to Jorge and Rubilia, who were surrounded by their
two daughters, it suddenly hit me that the sentence: “Those whom God has joined together, let no one
put asunder” is so much more than a “friendly reminder” about conjugal fidelity. At a time where so
many families are separated at the border, children being taken away from their parents, traumatized
for their whole lives as surely as my father was traumatized until the day he died, Christian people hear
Jesus’ words echo for all of us: “What God has united...let no one separate.” What can you do, what can
we do here at Grace Church, to allow the power of love to work for all of us?

The Rev. Fanny Belanger

4 July / August 2018 ♦ Grace Notes

Music Notes

Boys and Girls Choir Composer Projects

Please stop by the choir room door this summer to see composer projects by the Boys and Girls Choir.
The choristers sang a piece this year from each of the composers chosen.

Summer Choir

Grace Church has moved into the more relaxed summer schedule and the choirs have taken a break
from their weekly schedule. Instead of having weekly evening rehearsals, interested singers are
encouraged to come to the Choir Room at 9:00 a.m. on Sundays to prepare a simple anthem to be
sung later that morning at the 10:00 a.m. service. This is a good chance for people not presently
singing to give choir a try; you’ll find that the gallery gives you a different perspective on the liturgy.

If you’re interested in giving the Summer Choir a try, show up in the Choir Room (on the lower level)
at 9:00 a.m. any Sunday through September 2.

Hymn Histories for July 8

8, “Morning Has Broken” This text and tune first gained popularity among Americans in the 1970s as a
popular song introduced by the folk singer Cat Stevens. Its pedigree, however, goes back to the
hymnal editor, the Rev. Cannon Percy Dearmer, who commissioned Miss Eleanor Farjeon to write the
text for use with the Irish folk tune “BUNESSAN for Songs of Praise” (London, 1931). BUNESSAN was
written earlier but first published in Edinburgh in 1888. Due to Cat Stevens’ recordings, the hymn has
become quite popular with US hymnal editors.

536, “Open Your Ears, O Faithful People” The ethnic diversity of our hymnal has been greatly enriched
through the addition of texts and tunes which come from the Jewish tradition. This stirring text by The
Rev. Dr. Willard F. Jabusch is set to a very engaging Hasidic folk melody arranged in a manner that
honors its ethnic roots. The hymn, which uses imagery totally consistent with Hebrew scripture, was
written for St. Celestine Church in Chicago. The tune “TORAH SONG” employs an emphasis on joy and is,

July / August 2018 ♦ Grace Notes 5

thus, congruent with characteristic features of the Hasidic movement of Judaism even though the
tune is not of a Hasidic Jewish origin.

628, “Help Us, O Lord” The International Journal of Religious Education collaborated with the Hymn
Society of America by asking hymn writers to submit texts on themes connected with Christian
education for its 35th anniversary in 1959. Of the almost 400 texts received, fifteen, including this text
by William Watkins Reid about Holy Scripture, were published by the Hymn Society in Fifteen New
Christian Education Hymns (New York, 1959). The tune ST. ETHELWALD was originally composed by
William Henry Monk for Charles Wesley’s text “Soldiers of Christ, arise.” It first appeared in the 1861
edition of Hymns Ancient & Modern, the English hymnal upon which all modern church hymnals are
based. In our present hymnal, this is another fine example of matching a good new text to a proven,
standard hymn tune.

636, “How Firm a Foundation, Ye Saints of the Lord” This hymn made its first appearance in the
second edition of A Selection of Hymns from the Best Authors, Intended as an Appendix to Dr. Watts’s
Psalms and Hymns (London, 1787), edited by John Rippon. Although the author is unknown, the most
likely author appears to be Richard Keen, the precentor of the Baptist congregation in London where
Rippon was minister. The pentatonic tune FOUNDATION, one of the most widely sung of any of the
American folk-hymns, was apparently first printed in Genuine Church Music (Winchester, VA, 1832). It
was printed with this text and titled PROTECTION in that publication.

 Richard Newman
 Director of Music

6 July / August 2018 ♦ Grace Notes

 From the Assistant to the Rector for Parish Life and Family Ministries

As I sit outside on the porch in Isle of Palms, SC for a little uninterrupted family time, I have the
perfect opportunity to reflect on the program year we just completed and look forward to the
year ahead. Grace Church is a special place for children and youth. This church values the
formation of its young people and allocates resources to the youth of the church that is
significant for a church this size. Here is a snapshot of a few statistics for the calendar year:

¶ This year we had over 30 adults working with our children and youth. That is more than
10% of the average combined attendance of all services on a Sunday morning.

¶ Our Sunday school (children and youth) attendance averaged over fifty children on
Sunday morning.

¶ Our Sunday school focus for the first half of the year was on worship. We will begin a
three-year rotation for this kind of teaching so that our children are regularly taught
elements of worship. Their understanding will deepen with a regular teaching rotation.

¶ Children’s Chapel has become a presence at both the 9:00 a.m. and 11:15 a.m. services.
Average attendance is six per service, but has been as high as eleven for a single service. I
am actively seeking a second person to support this ministry.

¶ The three-part series on The Holy Eucharist during the Sunday school and the Forum
hour was highly attended by children and their families.

¶ New this program year was Kids Coffee Hour and it was a hit!

¶ We baptized 23 infants, children or adults this program year.

Looking ahead to 2018-2019

¶ Support through fundraising and prayers, our J2A sponsors and youth, as they prepare
for confirmation and their pilgrimage.

¶ Reinstitute regular Parent Forums on the first Sunday of each month.

¶ Continue to engage our elementary-aged Sunday school students with the new
curriculum, Hearts Alive. This curriculum follows the lectionary and is engaging and
interactive.

¶ Further integrate the children of La Gracia into our children’s and youth ministries.

¶ Provide regular social opportunities/gatherings for our children in upper elementary
school.

¶ Begin a Mom’s Bible Study in the evening and a Women’s Bible Study during the
weekday.

In addition to this summary and list of goals for next year, I would love to hear from you about
what you would like to see happening in our children’s and youth ministries. I hope you have a
restful summer and I have the opportunity to see you often at church!

Jenni Faires

July / August 2018 ♦ Grace Notes 7

S
u
m

m
e
r

G
iv

in
g
 Don’t forget to download the Tithe.ly App on iPhone or Android and set up regular giving

throughout the summer months. Typically, churches experience a drop in giving during the
summer months, which leads to a stressful fall as we make up the difference. Please
consider automated giving this summer either through your bank account, the
gracealex.org website or the Tithe.ly App.

Please pray for our EYC youth as they depart on their Mission trip, July 8-14. We will be
travelling to Clendenin, West Virginia to help in their continued efforts to rebuild from the
devastating flood in 2016.
 Y

o
u
th

 N
e
w

s

Join us by the river when the City of Alexandria celebrates our nation’s Independence on July
7th. Bring your blanket, a picnic dinner and join Grace parishioners at Oronoco Bay Patk. RSVP
to Jenni at jenni.faires@gracealex.org. We will determine our meeting point as we get a little
closer to the day.

 S
u
m

m
e
r

S
o
c
ia

l

Do you have any great ideas for the Adult Forum for the next program year? If so, we would
love to hear them! Email Jenni at jenni.faires@gracealex.org or Khacki Berry at
KPBJAB@yahoo.com with any suggestions.

F
o
ru

m

S
u
g
g
e
st

io
n
s

mailto:jenni.faires@gracealex.org
mailto:jenni.faires@gracealex.org

8 July / August 2018 ♦ Grace Notes

I have just completed the first half of a new stage in my spiritual journey. Last September I entered a
two-year program that teaches "spiritual direction." The program is taught at the ecumenical center
called Richmond Hill, which is housed in a former monastery high upon a hill overlooking the city. The
program is called RUAH, which is the Hebrew word for "spirit."

My first year with RUAH has been both delightful and thought-provoking. I didn’t know what to
expect—other than a long drive one weekend each month—so I began with the intent of learning as
much as I could so that my work as a hospital chaplain, giver of pastoral care and Alcoholics
Anonymous "sponsor" (i.e., mentor) would be enhanced. Once begun, my learning has been
continuous, and has already born fruit in each of these three areas. I don’t yet know whether I will
offer my services as a spiritual director when I’ve completed my second year; however, to my
surprise, someone at Grace Church has already asked me to work with him after I’ve graduated. Wow.

 When I retired from Government service ten years ago, I traded
my daily work requirements for a personal “To Do” list that first
lived in a small notebook, and now lives on my smartphone. I’ve
always been an orderly sort of person who likes to make lists,
"tidy things up" and surreptitiously straighten altar candles. Soon
after retirement the list took charge of my life, and I always felt
like I was in a hurry to get things done. By the time I entered
RUAH, I decided that this wasn’t the way I wanted to live my life.
As Kenny Rogers once said, “Hard work is a virtuous attribute,
but too much gets in the way of living.” I wanted to become a
“human being” rather than a “human doing.” I wanted more
time to read, to think, to meditate, to pray, and to simply enjoy
the world around me.

One of the things that reinforced this desire to change was something I read in Alice Killer’s novel, An
Unknown Woman:

Such a luxurious day this has been. When did I last spend such a day? Not in grown-up memory.
There was always something that had to be done—or done faster—as though unknown hands
were shoving me forward. Yes, that's what the pressure was; I had to hurry without really knowing
what it was I was hurrying to do. Maybe I can use that sense of having to hurry as a sign that I'm
being propelled into doing something I haven't chosen to do. Because that's what's different now;
the urgency attached to everything has disappeared. There are no longer things I must do; there
are only things I'll choose to do.

I began with some mindfulness training, which, among other things, taught me to stop multi-tasking
and focus on one thing at a time. Second, I tried to eliminate the word “should” from my vocabulary.
If something needs to be done, I now say, “I WANT to stop at the grocery store.” Third, I realized that
the non-stop doing of “good works" was still “non-stop doing,” so I learned how to say, “I’m sorry, but
I just can’t do that right now,” and began to unclutter my calendar. I committed myself to at least one

Grace-ful Worship

My Spiritual Journey

July / August 2018 ♦ Grace Notes 9

hour of lectio Divina, journaling and RUAH reading every morning. I now look forward to starting
every day with this “sacred time”—even on vacation days!

I believe that God is fully supporting this change in my life, and He lets me know it. In her book about
discernment, Rose Marie Dougherty writes, “It is only in the faithful being that we can see the doing
clearly.” In his Rule, Saint Benedict explains how humble, everyday activities, done carefully and
prayerfully, can be moments of worship. Richard Rohr (prolific author of books about the spiritual
journey) writes, “We need to pray in order to form a living relationship, not just to get things done.”
He also writes, “Until there is a situation…that you cannot manage, you cannot find the True Manager.
So, God makes sure that several things will come your way that you cannot manage on your own.” In
Seeking God, Esther de Waal writes about “sanctifying the present moment.” My own spiritual
director, Susan Walker, gives me a copy of an article entitled “Resisting the Demon of Busyness” that
directly addresses the danger of To Do lists. In an online meditation, Brother Curtis Almquist (SSJE)
says: “Every moment is teeming with God’s presence. We can know the real presence of Jesus by
being present to life—to live our lives with a kind of attentiveness like when someone grabs your arm
and then, pointing at something says, ‘Look!’ And you’re all eyes to take it all in. That’s real living:
being present to Jesus’ real presence, now.” During an AA meeting I hear someone say, “Life isn’t a
problem to be solved; it’s a journey to be lived.” I note in my journal during a RUAH session, “God is
never late; we’re just over-anxious.” During a recent silent retreat, I begin to understand Joan
Chittester’s words, “In silence we begin to know ourselves.”

I find every aspect of RUAH to be enjoyable. Another student and I carpool together from Northern
Virginia, and we’ve become good friends. I like to sit in yoga position against the wall during the "quiet
hour" before Saturday evening worship. The food is outstanding. The faculty and staff are friendly and
helpful. "Peer group" sessions are a little bit like AA meetings, filled with love and trust, where we
share our lives with each other. And, when the heater in my bedroom wasn’t working on a frosty
winter night, I was comfortable enough with my surroundings to sleep on the sofa in the Common
Room—in my pajamas!

 June Huber

10 July / August 2018 ♦ Grace Notes

Grace School

“To everything there is a
season, a time for every
purpose under heaven.” —
Ecclesiastes 3:1. As the school
enjoys a season of
rejuvenation this summer, we
thank the church
parishioners, clergy and staff
for the incredible support
throughout our school year.
We celebrated the graduation
of nine fifth grade students,
who will now soar to success
in middle schools to include
Saint Stephen’s and Saint
Agnes School, Alexandria
Country Day School, Basilica
School of St. Mary, St. Mary’s
School of Piscataway and

Westminster School. The
foundation they received at
Grace will allow these
students to shine.

This summer, Merrow Hall
Auditorium, St. John and St.
Luke Rooms and the
playground will be used by
Baroody Camps, with potential
use of a couple classrooms in
the school wing. The proceeds
from camp will aid our joint
efforts to keep our facility in
top shape.

We hope you will join us with
best wishes to Craig Lawlor,
who will be leaving as our

Maintenance Director in mid-
July. We welcome John
Hendrickson as our new
Maintenance Director to begin
on July 2.

School administration will use
the summer to continue work
on our Strategic Plan and
prepare for the 2018-19
school year. Our school office
hours are Monday through
Friday, 9 a.m. – 2 p.m. We
wish our Grace family a happy
summer!

Patti Culbreth
Head of School

Stuff the Suitcase for Tanzania

Parishioner, Dr. Henry Ziegler, will be going back to Tanzania in mid-August. He always takes an extra suitcase
full of important things for the Tanzanian health program and the next-door school. Please help us by bringing
in items to stuff the suitcase. A collection box will be inside the office during the week and will sit outside the
office on Sundays.

The following are items that are expensive in Tanzania or hard to get:

1. Blood pressure machines (automatic)
2. Pocket-sized flashlights
3. Otoscopes (for checking ears—available in any drugstore)
4. Thermometers that read Centigrade
5. Stethoscopes
6. Pulse oximeters that allow you to check an oxygen level (available in

any drug store)
7. Flash drives (They are used throughout the hospital. Also, we have

been developing a computer lab at the next-door Anglican primary school and every student needs a
flash drive to store their own material. There are 980 students.)

8. Used laptop computers (for both the health program and school computer program)

July / August 2018 ♦ Grace Notes 11

Shrine Mont

Grace at Shrine Mont–2018: One Grace Fellowship of Love. Two months and counting until . . . Shrine
Mont! Summer is here, so there's more time and good weather to practice those essential skills of:
fellowship; worship; golf; croquet; poker; board games; hiking; porch rocking; rocket launching; fried
chicken-, wine-, beer-, and single malt scotch-tasting; and simply being in God's wonderful world.
Organizing and planning have begun, and official registration begins in early July. More volunteers and
participants are most welcome! Please contact Nancy and/or Evan Robinson at
Nancy.Robinson@gracealex.org, or anytime you see us at church. And re-mem-ber (in the immortal
words of Frankie Valli, the sage and philosopher of Newark and New Jersey) “ . . . see you in September!”

Nancy Robinson

La Gracia en Shrine Mont - el Santuario del Monte-2018: Una Gracia - Compañerismo de Amor. Dos
meses y contando hasta el. . . Santuario del Monte! El verano está aquí, así que hay más tiempo y buen
clima para practicar esas habilidades esenciales como: el compañerismo; rendir culto; golf; juego de
croquet; póker; juegos de mesa; excursionismo; balanceo del porche; lanzamiento de cohetes; pollo
frito, cerveza y vino, degustación de escocés de malta; y simplemente estar en el maravilloso mundo de
Dios. La organización y la planificación han comenzado, y el registro oficial comienza a principios de julio.
¡Más voluntarios y participantes son bienvenidos! Por favor, póngase en contacto con Nancy y / o Evan
Robinson a través de Nancy.Robinson@gracealex.org, o cada vez que nos vea en la iglesia. Y recuerden
(en las palabras inmortales de Frankie Valli, el sabio y filósofo de Newark y Nueva Jersey) ". . . ¡nos vemos
en septiembre!"

mailto:Nancy.Robinson@gracealex.org

12 July / August 2018 ♦ Grace Notes

7/1 Helen Sweeney
7/2 Sherryl Dodd
7/2 Scott Peterson
7/3 Charlotte Steffensen
7/4 Jack Carle
7/4 Kathryn Jones
7/5 Summer Jones
7/6 Alexandra Falcon
7/6 Isabella Nider
7/7 Skye Whitlow
7/7 Keegan Polson
7/8 Mike Gentry
7/9 Diana Kellogg
7/9 Robert Schultz
7/10 Haywood Torrence Jr
7/11 Michael Dawes
7/11 Marvin Ely
7/12 Soma Fulwiler
7/12 Greg Hoppe
7/12 Juston Kuch
7/12 Tara (Refo) Kuch
7/13 Dawn Peterson
7/14 Claire Eudy
7/14 Jeanie Kaufman
7/15 Lina Dobbs
7/15 Charles Hudson
7/15 Clayton Manley
7/16 Ellen Flanary
7/16 Lois Kelso Hunt
7/16 Karlene Kelly
7/16 Chris Rugaber

7/20 Lauren Feeley
7/20 Callan Henderson
7/20 Ai Hang Wang
7/20 Reba Winstead
7/21 Barrett Burkhalter
7/22 Carl Eckel
7/22 Barry Rosman
7/23 Vance All
7/23 Reagan Cline
7/23 Pat Moore
7/23 Tod Moor e
7/24 Isabell Baltimore

7/24 Chris Caputo
7/24 Emely Chamorro
7/24 James Haas
7/24 Jack Janeczek
7/24 Mike Jones
7/24 Kiera Lindsey
7/25 Kai Lin
7/25 Jean Reed
7/26 Eliana Fair
7/28 Annie Eason
7/28 Blake Elder
7/28 Julia McClung
7/28 Avery Meeks
7/28 Jane Weaver
7/29 Emma Imphong
7/30 Sally Schneider
7/31 Sharon Hickok
7/31 Dylan Pianesi
7/31 Stephanie Reed

July Birthdays

7/17 Elizabeth Bagley
7/17 Howell Medley
7/17 Georganna Murto
7/18 Chrissie Crosby
7/18 Owen Dowell
7/18 Dorothy Gerber
7/18 John Hall
7/18 David Murphy
7/18 Ruth Schrott
7/18 Celia Schultz
7/18 Sarah Warner
7/19 Cleve Corlett
7/19 Sara Kline

July / August 2018 ♦ Grace Notes 13

Parish Staff
Robert Malm .. Rector
 (rector@gracealex.org)
Fanny Belanger Assistant to the Rector
 (mother.belanger@gracealex.org)
Jenni Faires ...
Assistant for Parish Life and Family Ministries
 (family.ministries@gracealex.org)
Richard Newman Director of Music
 (music.director@gracealex.org)
Patti Culbreth Head of School
 (pculbreth@graceschoolalex.org)
Amy Medrick Parish Administrator
 (parish.office@gracealex.org)
Beth Calaman Financial Administrator
 (bookkeeper@gracealex.org)
Pedro Hernandez ... Sexton
Ashley Mather .. Seminarian
 (Ashley.mather@gracealex.org)

Vestry
Class of 2018
Rich Kelly ... Senior Warden
Chris Rugaber .. Treasurer
Jan Wolff School Board/Register
Jennifer Pease .. Outreach
Mary StewartCommun./Member at Large

Class of 2019
Cindy Diehl ... Pastoral Care
Kelly Gable ... Youth
Chris Kupczyk Junior Warden
Jennifer Long School Board
Jean Reed .. Evangelism

Class of 2020
Khacki Berry Christian Education
Anne Caputo ... Fellowship
Jonathan Doelp 2019 Treasurer
Stephen Lovell Stewardship
Laura Weidenfeld Worship

Non-Vestry Coordinators
... Pastoral Care
Tracy Enger Education/Youth
Kristine Hesse Communications
Cindy MacIntyre Evangelism
Lynn Rohrs ... Fellowship
Lucy Tschetter .. TNT
Judy Willard .. Outreach

8/1 Spencer Foucart
8/1 Emily Graves
8/2 Colin Enger
8/2 Linda Grimes
8/2 Heather Hurley
8/2 Wendell Thomas
8/2 Julia Ziegler
8/3 Brooke Henry
8/3 Joanne Davis
8/4 Connor Mallon
8/5 Thomas McElwain
8/5 Jan Spence
8/7 Benjamin Bates
8/7 Amanda Foster-Baril
8/7 Jesse Galloway
8/7 Jenna Payne
8/8 Diana Jarrett
8/8 Kimberly Reyes
8/8 Robert Schrott
8/9 Alexander Grimes
8/9 Erica McFarquhar
8/10 Victor Vassallo
8/12 Beverley Borgia
8/12 Benjamin Hosek
8/12 Skyler Hunt
8/12 Piers Spencer
8/13 Paul Winkel III
8/15 Arden Faires
8/15 Cynthia Fors
8/15 Michelle Kozlak
8/15 Erica Lagerson
8/15 William O’Shaughnessy
8/15 Carl Seward
8/16 Rocky Gillette
8/16 Sofia Knowles
8/17 Ana Hernandez
8/17 Jonathan Newell Jr
8/18 Isaac Reyes

August Birthdays

8/19 Michael Anderson
8/19 Carlos Martinez
8/19 Dylan Eustace
8/20 Callen Dubsky
8/20 Pedro Ruel
8/21 Betsy Anderson
8/21 Sean Groves
8/21 Aidan Smith
8/21 Frank Waskowicz
8/21 Aidan White
8/22 Virginia Griffin
8/22 Kate Nider
8/23 Keith Giacomo
8/24 Heather Murphy
8/25 Neal Anderson
8/25 Hudson Chiow
8/25 David Hoppe
8/25 Robert Lin
8/25 Francesca Rivella
8/25 Mary Savino
8/26 Andrew Smith
8/26 Colin Stancil
8/26 Abigail Wells
8/27 George Acres
8/27 Blair Forbes
8/27 Christopher Ricket
8/28 Emma Alvarenga
8/28 Glenda Benitez
8/28 David Boris
8/28 Mary Shaver
8/29 Maggie Eckel
8/29 Johanna Moore
8/30 Ella Di Giore
8/30 John Green
8/30 Stephen Lovell
8/30 Kelly Russell
8/31 Susan Hayduchok
8/31 Kathleen Paige
8/31 Jose Rivas
8/31 Isabel Velasquez
8/31 Timothy Willard

mailto:rector@gracealex.org
mailto:family.ministries@gracealex.org
mailto:music.director@gracealex.org
mailto:parish.office@gracealex.org
mailto:(bookkeeper@gracealex.org

