

ANNOUNCEMENTS

“The Lord's Prayer” by James Tissot

INVITE

NURTURE

SERVE

GROW

Welcome to All Saints'

Thank you for worshipping with us today. If this is your first visit or if you are looking for a church home, a Greeter is available in the Welcome Center before and after worship services to provide information and a welcome gift.

All Saints' Core Values

- Being an active, inclusive community of faith
- Worshipping God in the Episcopal tradition
- Nurturing individuals to grow in Christ
- Seeking and serving Jesus in unexpected places

Our Mission

To be a church of
Disciples Making
Disciples for Jesus

Our Vision

To be a church that
Loves Like God
Loves

Dear Parents of Young Children:

At All Saints', we believe that Jesus issues the same invitation to everyone: "Come to me, just exactly as you are." For our children, this means, "Come with all the energy, the wiggles and giggles, that God gave you." This is God's House, and life and love and laughter are all part of God's dream for the world. Your presence here is a blessing. Your children's presence is a blessing. And all of their wiggles and giggles (including any tears and protests) are welcome in God's House. *Here are a few suggestions many parents have found helpful:*

- Please sit towards the front—it's easier to see and hear all the action.
- Sing, pray, respond, and explain what's happening in the service. Children learn best about worship and liturgy from you.
- Pick up a green "Busy Bag" with books, coloring pages, and a stuffed Worship Buddy. Please return them after the service.
- We have a staffed nursery in the Education Wing and a livestream in the Parlor. If you need to leave, please come back, especially for Communion.

To All the Members of our Parish:

Children are one of God's most precious blessings. Thank you for warmly welcoming them into God's House and for encouraging their families with your smiles and assistance.

Today at All Saints'

8:00 AM	Holy Eucharist [Quiet Communion]	Nave
9:00 AM	Holy Eucharist [Contemporary]	Parish Hall
9:00 AM	Infant through Age 2: "Bible Time"	Nursery
10:00 AM	Adult: "The Hebrew Bible in the Age of Me Too" Presenter: Rabbi Dr. Barbara Thiede	Parish Hall
11:10 AM	Holy Eucharist [Rite II with Music]	Nave
11:10 AM	Infant through Age 2: "Bible Time"	Nursery
following the 11:10 Service	Social Saints Go to Lunch	Gather in the Welcome Center
2:00 PM	Alcoholics Anonymous	Community Room

The Hebrew Bible in the Age of Me Too: Rabbi Dr. Barbara Thiede | Sundays at 10 AM Beginning July 28 | Parish Hall

All Saints' is excited to host a three-part series presented by Rabbi Dr. Barbara Thiede starting on Sunday, July 28 at 10 AM in the Parish Hall.

- **July 28** Genesis 38: "Lest We Become a Laughingstock"
Shared Gaze, Shared Experience, and Shared Secrets
- **August 4** Judges 19: "Eat, Drink, and Be Merry"
Making Friends by Sacrificing a Woman (Really)
- **August 11** 2 Samuel 13: "Trap Her in His Room"
Planning Rape in a Royal House

Find more information about Rabbi Thiede and her offerings in the insert found in this bulletin or online at www.allsaintsconcord.org/rabbi-thiede.

Social Saints | Fourth Sunday | Lunch Out

Fourth Sundays "Lunch Out" will follow the 11:10 AM service on July 28th. Meet in the Welcome Center if you are interested.

All Saints' Night Shelter | July 28 - August 3

Our opportunity to volunteer and serve those in need at the Salvation Army Center of Hope Night Shelter is coming up! Our week to serve is Sunday, July 28 through Saturday, August 3. You can find a sign-up sheet with information on volunteer duties on the bulletin board in the Welcome Center, or call Jim Williams at 704-534-5362 if you are interested in helping, and he can provide more information and answer any questions.

Also, if you're interested in just 'shadowing' to see if this is something you might want to do in the future, then let Jim know, and he will gladly help set that up for you.

Thank you in advance for your support!

Bark & Brew Red Carpet Runway Show

Benefiting the Splashpaw Foundation

Sunday, Aug. 11 from 1-3 PM | Cabarrus Brewing Company

All Saints' clergy will be blessing the furry participants at this exciting event. All Saints' will also collect pet food for Splashpaw's annual red carpet event. There will be a barrel in the welcome center until August 11.

Wouldn't it be great to have a sea of "red shirts" at the event!

For more information on the Splashpaw Foundation, visit www.facebook.com/TheSplashpawFoundation/.

Online Giving

Go to
www.allsaintsconcord.org/online-giving/
or go to the Church Life app to make your donation

Text Giving

To give to the General Fund, text SAINTS to 73256

To give to the Assistance Fund, text SAINTS ASSISTANCE to 73256

To give to the Memorial Fund, text SAINTS MEMORIAL to 73256

To give to the Capital Campaign, text SAINTS CAPITAL CAMPAIGN to 73256

Be sure to "like" and even "check in" on the All Saints' Facebook Page to stay connected!

Parish Announcements

Submission Deadline

*Sunday Announcements
are due by
Monday at Noon.*

*Announcements received
after that time may appear
the following week.
Please send emails to
announcements@
allsaintsconcord.org.*

Whitnah Baby Shower: It's a girl! | Saturday, Aug. 17 from 2-4 PM in Welcome Center & Parish Hall

There will be a parish-wide baby shower for Michael & Joanna Whitnah on Saturday, August 17. It will be a drop-in affair in the Welcome Center between 2 and 4 PM.

If you feel you need inspiration, Joanna has put together a registry with some ideas on Babylist.com/baby-joanna-whitnah, which includes a range of items [large to small] and a few gift card ideas.

Please RSVP by August 10, 2019 to Rebecca Bahn at rbahn1946@gmail.com (704-906-8958) or Brenda Trott at sbtrott@aol.com (704-933-3944).

PrimeTimers | Speedway Tour | Wednesday, August 21 at 10:30 AM

“Feel the Thrill Tour” offers fans a close-up look at areas that are off-limits on race days. You will learn the history of Charlotte Motor Speedway while enjoying a comfortable van ride around the superspeedway where you will feel the full tilt force of the 24 degree banking. You will see the Monster Energy NASCAR Cup Series Garage, make your way down pit road and take a photograph in Victory Circle. Plus, you will visit zMAX Dragway and The Dirt Track at Charlotte on this exciting tour!

Tour begins Promptly at 10:30 AM. We can meet at the church and carpool at 9:45 AM. Tour price is \$10. We will enjoy lunch after the tour at The Speedway Club Restaurant. Please sign up in the Welcome Center.

For more information, please contact Sue Gelarden at gelardensue@gmail.com.

Parishioners' Concert | Sunday, Aug. 18 at 5 PM

Please make plans to attend a Parishioners' Concert that will be held in the Nave. This is an opportunity for parishioners of all ages to perform all sorts of genres, including various instruments and voices, sharing their gifts with you! A reception will follow in the Welcome Center.

If you would like to be a part of the line up that evening, then please email Brian at bsapp@allsaintsconcord.org

Tour de Saints | Saturday, Aug. 24

On Saturday, August 24, All Saints' will host the 7th annual Tour de Saints charity cycling event. Last year, over 300 cyclists raised

\$13,000 and brought in over 2,100 lbs. of food to support Cooperative Christian Ministry serving Cabarrus and southern Rowan Counties. An event of this size requires MANY volunteers and there is truly something for everyone. All that is required is a willingness to serve.

New this year is online sign-up for volunteers. This will help ensure that emergency contact information is on file for all volunteers. Go to the event website www.tourdesaints.com and click on the "Volunteer" tab to sign up. The passcode needed to complete the Volunteer registration is "CCM." The process is simple and should only take about 5 minutes to complete.

For additional information regarding volunteer opportunities, contact Ragan Kearns, Event Director, at saintragan@yahoo.com.

Assisted Living Center Services | August 2019

Anyone interested in this ministry is invited to contact Deacon Vern at vcagoon@allsaintsconcord.org.

Curis Concord, 515 Lake Concord Road, Concord

Thursday, August 1, 2019	11:00 AM	“Prayer, Praise & Anointing” Service
Saturday, August 3, 2019	10:00 AM	Eucharistic Visits

Concord Place, 1501 Zion Church Road, Concord

Sunday, August 11, 2019	1:30 PM	“Prayer, Praise & Anointing” Service followed by Eucharistic Visits
-------------------------	---------	---

Morningside, 500 Penny Lane NE, Concord

Thursday, August 8, 2019	2:00 PM	“Prayer, Praise & Anointing” Service
Saturday, August 10, 2019	10:00 AM	Eucharistic Visits

Parish Announcements

Treasurer's Report | 2019 Financial Summary | First Half

- Receipts totaled \$365,121, exceeding budget by 4.8%, and expenses totaled \$361,836, lower than budget by 2%.
- Net Surplus totaled \$3,284 over budget by a strong \$24,216. By June 30, twelve parishioners had paid their 2019 Pledges in full. Fulfilling your pledge commitments on a timely basis helps our Church meet its financial obligations and its key mission and ministry goals of growth in Christ and outreach extension.
- The Capital Campaign launched in the spring of 2018 has been very successful. On March 18, our church made the final payment on its \$1.7 million loan balance. The Mortgage Burning Celebration dinner was a wonderful event.
- Parishioners continue to meet their three year Capital Campaign Pledge Commitment. Since the loan was paid off, Capital Campaign Donations totaled \$113,454. These funds are deposited in All Saints' Capital Maintenance Reserve Account. These funds are restricted for major property upgrades and replacements. Uses of the fund include a \$25,000 for replacement of the educational wing roof. Future projects include repaving of the parking lots and required upgrades to the nursery. As of June 30, Capital Campaign Receipts totaled \$1,814,997; 79% of total pledge commitments. A big "Thank you!" to our donors for their gifts. All Saints' is now set free to serve and grow!
- The Outreach Fund Raising Events that took place in the first half were Grapes for Good, After Dark at All Saints and the EYC Pancake Supper. We are looking forward to the very popular and exciting Tour de Saints on August 24, 2019!
- Utility costs were down year to year 14%, kWh were down 20%, and water usage was down an impressive 38%, attributed to upgrades to outdoor lighting systems, HVAC replacements and other operational system improvements.
- All Saints' 2018 financial audit was recently completed. The auditors found All Saints' financial affairs and financial controls to be in good order.

-Gil Small, Treasurer

Please contact Gil Small, Treasurer, at gvs1214@yahoo.com or Tom Dillard, Chairman of our Finance Committee, at tdillard@ctc.net with any questions about the finances of our church. The Finance Committee meets on the 2nd Tuesday of the month. These meetings are open to everyone.

THE GRAPEVINE

Sharing the news of our community!

We offer condolences and prayers to the family and friends of Zen Zan Shorter, Jr., the father of Matt Shorter, father-in-law of Amy Shorter, and grandfather of Nathan and Olivia Shorter, who entered into the Resurrection on Friday, July 5, 2019.

We offer condolences and prayers to the family and friends of Loretta Black, mother of Bob Black and mother-in-law of Pat Black, who entered into the Resurrection Sunday, July 7, 2019.

We celebrate the All Saints' Ministry for Racial Equity. The Cabarrus County Racial Awareness Training for July was sold out at maximum capacity. Thank you, Chuck Collier, for your ministry! The Racial Awareness Trainings will resume on October 3 & 4.

Congratulations and welcome home to our EYC 2019 Summer Mission participants. During the Asheville mission trip our All Saints' youth worked at a community garden, an organic farm, a veteran's service center, a nonprofit that uses food overages from local restaurants and a repurposing car place that takes donated used cars and fixes them up for those who are struggling and need transportation. In the evenings they had fellowship and discussions about scarcity, abundance, and systemic injustice as well as how the Gospel guides us. The youth, Teri Jones, and Rev. Michael had a transformative week.

Cabarrus County Nonprofit Workshop

Aug. 29, 2019 | 8:15 AM – 1:00 PM | Crossroads Church,
220 George W. Liles Parkway (Concord)

Please register soon, as space is limited.

The Cabarrus County Nonprofit Workshop is an opportunity for nonprofit executives, staff, and volunteers to engage in professional development opportunities that will strengthen their impact in our community. The workshop is free of charge and includes two sessions with knowledgeable field experts in subjects important to the success of every nonprofit.

Workshops are at 9 AM and 10:30 AM. There is also an optional lunch with keynote speaker immediately following the workshops for a \$10 charge.

*For more information or to register, please visit
www.cooperativeministry.com/donate-food/events/nonprofit-workshop/.*

Cabarrus Meals on Wheels | Volunteers Needed

Cabarrus Meals on Wheels is in need of volunteers. We are looking for reliable, caring individuals to deliver meals Monday - Friday to home bound senior and disabled adults. Routes are usually 1 to 1.5 hours.

*Please call 704.932.3412 or email Kimberly at
kstrong@cabarrusmow.org. Thank you*

Food Pantry Requests for CCM

We appreciate and need any donation of food, cleaning or paper products, and health and beauty supplies, as well as recycled grocery bags.

For your convenience, a list of items that are in high demand is posted in the Welcome Center and a box is available for donations.

For more information about donating to the food pantry please visit cooperativeministry.com/get-involved/how-to-donate-food.

Vestry & Staff

VESTRY

Charles McKinley *Senior Warden, Finance*

Nancy Hunter *Junior Warden, Parish Life*

David Baxter *Communications*

Fran Burkett *Youth Christian Formation*

Willie B. Dillon *Outreach*

Don Foskey *Outreach*

Mark Helms *Adult Christian Formation*

Barbara Horne-Stead *Pastoral Care*

Drew John *Newcomers*

Mike McDonough *Building & Grounds*

Karen Rupp-Urbanski *Stewardship*

Dick Whitfield *Newcomers*

REPORTING TO THE VESTRY

Gil Small *Treasurer*

Kim Gordick *Vestry Clerk*

OFFICE HOURS

M-F 9:00 AM - 5:00 PM

Vestry Person of the Month | July

Karen Rupp-Urbanski

CLERGY

The Reverend Nancy L. J. Cox

Rector

ncox@allsaintsconcord.org

The Reverend Michael Whitnah

Assistant to the Rector

mwhitnah@allsaintsconcord.org

The Reverend Vern Cahoon

Deacon

vcagoon@allsaintsconcord.org

The Reverend Jacqueline Whitfield

Deacon Missioner

jwhitfield@allsaintsconcord.org

The Reverend James Bernacki

Priest Associate

jbernacki@windsream.net

The Reverend Roger Butler

Priest Emeritus

rogerbutler1932@gmail.com

STAFF

Brian Sapp-Moore, MM

Director of Music/Organist,

Coordinator of Communications

bsapp@allsaintsconcord.org

Markeisha Weaks

Church Administrator

admin@allsaintsconcord.org

Hannah Crone

Membership & Events Coordinator

adminassist@allsaintsconcord.org

Prayers for the Parish

Prayer is the foundation of the ministry of this parish. Prayer requests & praise reports can be added or removed by going to www.allsaintsconcord.org/prayer-requests/ or by calling the church office at 704-782-2024. You may choose to have your request sent to the Prayer Chain (a small group of faithful intercessors who pray daily for those names submitted) and/or included in the announcement bulletin. Please note that names will remain on the list for three weeks unless otherwise requested.

We pray for our Presiding Bishop, Michael; our Bishop, Samuel; our Suffragan Bishop, Anne; our Rector, Nancy; our Assistant to the Rector, Michael; our Deacon, Vern; our Deacon Missioner, Jacqueline; our staff and Vestry; and the people of All Saints' and their families.

Anglican Cycle of Prayer: Scottish Episcopal Church

Diocesan Cycle of Prayer: All Saints', Roanoke Rapids; Church of the Messiah, Rockingham; and Church of the Good Shepherd, Rocky Mount

Cycle of Prayer: Jonathan & Julia Hill, Patti Hodgson, Jeff & Ruth Hoffman, Tom & Mary Holder, Andrea Holding, Andrea Holdren, Warren & Janet Hollopeter and their families

Prayers have been requested for: De, Family & Friends of Mary Ellen Bone, Gibson-Grimes Family, Jean, Mandy and Susan

In nursing homes or homebound: Jane Armitage, Ben Burton, Hilda Marshall & James E. Swann, Jr.

Living with ongoing special needs: Barbara, Bruce, Darryl, Donna, Ericka, George, Jay, Jill, Katherine, Lydia, Maddox, Noelle, Oscar, Norma, Pat, Patrick, Phil, Rebecca, Stephanie, Steve, Terein, Wendy and Yasmin

Serving in the military: Dean Fedrizzi, Keith Lee, Jacob Rodgers, Nathan Rodgers, Matt Shorter, Becca Simpson, Bo Simpson, Jack Simpson, Justin Smith and Jim Trollan

Our Stephen Ministers: Valerie Devine, Katherine Eble, Don Foskey, Nancy Foskey, Mickey Hayes, Debbie Lewallen, Barbara Lewis, Garen Livingston, Charles Simmons, Dorothy Teeter and Len Witke

Our College Students: Emily Badgett, Chris Berg, Stephen Carroll, Jazzmine Cox, Margaret Ericson, Ben Helms, Eli Helms, Katie Hendry, Josh Holdren, Celeste McFarlane, Simone McFarlan, Sophia McFarlane, Zac Moyes, Olivia Shorter, Lauren Spunich, McKenna Urbanski and Jameson Williams

A Pilgrim's Blessing: Almighty God, you who have called your Servant Abraham out of the Chaldean city of Ur and watched over him all during his travels, you who were the guide of the Hebrew people in the desert, we ask you to take care of these your children, who, for the love of your name, start their pilgrimage to Compostela. Be for them companion on the way, guide at the crossroads, strength in weariness, defense in danger, shelter on the way, shade in the heat, light in the darkness, comfort in despair and firmness of intentions. So that they, with your help, might arrive safely at the end of their journey and enriched by grace and virtues, might return safely to their homes—filled with everlasting joy. We ask this through Jesus Christ, your Son, who lives and reigns with you in the unity of the Holy Spirit, One God, for ever and ever. Amen.

CHURCH CALENDAR

July 29-August 4, 2019

Monday July 29	8:30 AM	REACT Meeting	Parlor
Tuesday July 30	5:30 AM	F3 [Men's Fitness-Fellowship-Faith]	Outdoors
	10:00 AM	Staff Meeting	Ellie's, Concord
Wednesday July 31	12:00 PM	Holy Eucharist	Nave
	8:00 PM	Alcoholics Anonymous	Community Room
Thursday August 01	5:30 AM	F3 [Men's Fitness-Fellowship-Faith]	Outdoors
	11:00 AM	"Prayer, Praise & Anointing Service"	Curis Concord
	1:00 PM	Community Update & Education	Parish Hall
Friday August 02	8:00 PM	Alcoholics Anonymous	Community Room
Saturday August 03	7:00 AM	F3 [Men's Fitness-Fellowship-Faith]	Outdoors
	8:00 AM	Men's Study Group	Welcome Center
Sunday August 04	8, 9 &	Worship Services	
	11:10 AM		
	10:00 AM	Adult Christian Education	Parish Hall
	2:00 PM	Alcoholics Anonymous	Community Room

UPCOMING EVENTS

Saturday, August 17

Whitnah Shower

Sunday, August 18

Parishioners' Recital

Saturday, August 24

Tour de Saints