
November 2018

Rector’s Writ

As we approach the holiday of Thanksgiving, we do well to observe a

season of thanks for all the blessings God so graciously and generously

provides. Our thanks are not to be reflected only on Thanksgiving or in the

annual stewardship decisions we make, but in daily gratitude,

faithfulness, and trust in God’s goodness. Following are a few Biblical

quotes as well as a few prayers that may help remind us to give thanks to

God on holy days and every day.

“O give thanks to the Lord, for he is good; for his steadfast love endures forever.” (1 Chron. 16:34)

“Enter his gates with thanksgiving; go into his courts with praise; give thanks to him and call upon
his Name.” (Ps. 100:4)

“I will bless the Lord at all times; his praise shall ever be in my mouth.” (Ps. 34:1)

“We would worry less if we praised more. Thanksgiving is the enemy of discontent and
dissatisfaction.” (Harry Ironside, American preacher)

“Let us remember that, as much has been given us, much will be expected from us, and that true
homage comes from the heart as well as from the lips, and shows itself in deeds.”
(Theodore Roosevelt, 1901)

“O God, when I have food, help me to remember the hungry;
When I have work, help me to remember the jobless;
When I have a home, help me to remember those who have no home at all;
When I am without pain, help me to remember those who suffer,
And remembering, Help me to destroy my complacency;
bestir my compassion, and be concerned enough to help;
By word and deed, those who cry out for what we take for granted. Amen.”
(Samuel F. Pugh)

Lord, we give you thanks: “For each new morning with its light, for rest and shelter of the night,
For health and food, For love and friends, For everything Thy goodness sends. Amen.”
(R.W. Emerson)

When turkey’s on the table laid,
And good things I may scan,
I’m thankful that I wasn’t made
A vegetarian. (Edgar Guest) offered with no offense to the vegans among us

A blessed Thanksgiving season to you and yours.

Carol+

The Grace Vine

Service and Lay Ministry Schedule
If you cannot serve when scheduled, please find a substitute and call the parish office with that
person’s name. Thank you for sharing in the liturgical ministry of Grace Church.

 Celebrant The Rev. Carol Evans
 Deacon The Rev. William Snyder
 Wrshp Ldr 8:00 Sally Dier
 Greeters Nancy & Jim Ervin
 Acolyte Jeff Marsh
 Altar Guild Bette Brooks & Sally Dier
Coffee Hosts 8:00 Mike & Shirley Johnson
 10:00 John & Mary Jean McDonald
 Counters Fred Lundgren & Carol Marotta

 1st Reading Ruth 3:1-5; 4:13-17
 Kathy Summy

 Psalm 127

 2nd Reading Hebrews 9:24-28
 Jeff Croll

 Gospel Mark 12:38-44

Sunday, November 11 8:00 & 10:00 AM Holy Eucharist 25 Pentecost

 Celebrant The Rev. Carol Evans
 Worship 8:00 Bette Brooks
 Leader 10:00 Charles Parsons
 Greeters Lisa & Jeff Marsh
 Acolyte TBA
 Altar Guild Bette Brooks & Sally Dier
Coffee Hosts 8:00 TBA
 10:00 Cathy Potisuk & Cindy Ward
 Counters Fred Lundgren & Carol Marotta

 1st Reading Joel 2:21-27
 Carolyn Englert

 Psalm 126

 2nd Reading 1 Timothy 2:1-7
 Tim Splinter

 Gospel Matthew 6:25-33

Sunday, November 18 8:00 & 10:00 AM Holy Eucharist 26 Pentecost

 Celebrant The Rev. Carol Evans
 Deacon The Rev. William Snyder
 Worship 8:00 Sally Dier
 Leader 10:00 Nancy Lundgren
 Greeters John & Mary Jean McDonald
 Acolyte Phillip Crouse
 Altar Guild Bette Brooks & Sally Dier
Coffee Hosts 8:00 TBA
 10:00 Nancy & Jim Ervin
 Counters Fred Lundgren & Carol Marotta

 1st Reading 2 Samuel 23:1-7
 Martha Croll

 Psalm 132:1-19

 2nd Reading Revelation 1:4b-8
 Phillip George

 Gospel John 18:33-37

Sunday, November 25 8:00 & 10:00 AM Holy Eucharist Last Pentecost
Christ the King Sunday

 Celebrant The Rev. Carol Evans
 Worship 8:00 Bette Brooks
 Leader 10:00 Carolyn Englert
 Greeters Nancy &Fred Lundgren
 Acolyte TBA
 Altar Guild Nancy Lundgren & Cindy Hoskins
Coffee Hosts 8:00 Joan & Frank Seman
 10:00 Nancy & Fred Lundgren
 Counters Carol Marotta & Midge Myers

 1
st

Reading Jeremiah 33:14-16
 Nancy Lundgren

 Psalm 25:1-9

 2nd Reading 1 Thessalonians 3:9-13
 Fred Lundgren

 Gospel Luke 21:25-36

Sunday, December 2 8:00 & 10:00 AM Holy Eucharist 1 Advent

Birthdays

1st Amy Neely
2nd Jennifer Golec
3rd Julie Canan
4th Gail Richards
8th Stephanie Amiruzzaman
18th Judy Watkins
27th Chris Stickle
29th Eric Marotta

Anniversaries

3rd John & Mary Jean McDonald
25th Dutch & Goldie Shriver

Baptisms

2nd Sally Dier
5th Luke Kearsey
 Shala Kearsey
6th Eleanor Blank
17th Dani Dier
19th June Marks
21st Frank Seman

Congratulations!
and many happy returns...

CHEESE

CAKE

The Visibility Project will
be making our Relay for
Life award winning New
York style cheese cakes for
Thanksgiving. Each
cheese cake will be $25.00.
Preorders due by
November 4th, money due
at the time of the order and
given to Sally Dier or Kay
Canan. Orders will be
delivered on Sunday, Nov.
18th at the church. Signup
sheets are available in the
parish hall.

Tapestries of Ohio
Madrigal Christmas Concert

Saturday, Dec. 1st
3 pm

Reception to
follow

Tapestries of Ohio will return
to Grace again this year for a
Madrigal Concert in celebra-
tion of Christmas.

Please spread the word far and
wide and invite your friends!
The concert is free and open
to all.

An open offering will be take
to be split between Tapestries
and Grace Church.

What happened to Fall --- we had summer and now
winter?! Where is Indian summer we so enjoy, where are
the light jackets we like to wear; where are the open
windows to let in the last of the fresh air before winter;
where’s the sitting out on the deck and enjoying the last
of the warm sun on your face; and where’s the smell of
pumpkin and burning leaves??? Well, maybe it’ll be back
next year…

Lisa & Jeff Marsh and daughter Rachel met with
their daughter Sarah Beth (who’s living in the dorms at
KSU) at church, and after church they went out to lunch.
Rachel wasn’t feeling very well; she was playing field
hockey and was hit in the head by a puck. Her forehead
was black and blue, but after being checked out in the
emergency room she was given the OK to go home and
rest. Hope you’re feeling better Rachel…

Thank you, Jim & Nancy Ervin for taking the non-
perishable food we’ve been collecting to the Center of
Hope and the items in the parish hall to the County
Clothing Center…

We’re happy to know Bruce Ahrens is back home.
He’s still without a knee and they are waiting for the
infection to be completely cleared before the new knee
replacement. But in the meantime he’s getting around,
and Sue just loves having him home…

Fred & Nancy Lundgren visited their son Bill and
granddaughters Jeane and Sue in Texas. They enjoyed a
concert at the girls’ school and were very impressed at the
quality of music. They all had a good visit in spite of the
week long rain Texas was having…

Marcia & Tim Splinter were in Flor ida at Disney
for their fall vacation. This is only the second time they
had a vacation with just the two of them. Since their sons
are both in college, they’ll have a lot of time together.
Then they went to Chicago to Kevin’s club baseball
games (Bradley vs Loyola). The team is 4-0 and Kevin’s
having a blast. Then they’ll be off to see Eric in a play at
Clarkson…

We enjoyed a nice note from Phyllis Shorts who just
returned from her trip to Seattle and Spokane to visit with
two of her grandchildren and to see her newest great
grandson; all wonderful reasons for Grandma to go
west…

It was great seeing the Burky family--Jon & Roxann
and their sons, Colin and Ryan—and having them with
us on October 14. Colin is doing quite well with college
courses online at Stark State, and Ryan is a sophomore in
high school already. It’s always nice to see the Burky
family in our pews and at coffee hour!...

Mary Jean & John McDonald’s granddaughter
Ashley was on the Homecoming court at Kent State

Stark campus. Ashley is a senior this year and will be
graduating in December…

Nancy & Jim Ervin’s granddaughter Emily was
tied with her friend Olivia to be on the Ravenna High
School homecoming court representing the 9th grade.
When Emily saw how excited Olivia was about all this,
she just said ‘you be on the court; it’s not as important to
me as it is to you.’ What a great kid!...

Our 18th month old Aleo Amirruzzaman has learned
that you say “Amen” in church, as his parents Amir and
Stefanie have been working with him on that. He
makes joyful noises (that our 8am group loves to hear),
says “Amen,” shares the peace, and has communion, too.
He’s so cute, and his parents may be raising a future
bishop!...

The Sunday school picnic was a big success thanks to
Carol Marotta & Sue Ahrens. Everyone met at
Wingfoot State Park and there was lots of food and fun.
There was so much to do besides the playground and
lake: tether ball, miniature golf, tennis, Frisbee, and
playing with the dog just to name a few. Some of those
attending were: Courtney, Phil, Gerry, Maggie, and
Sammie Rich; Sue Ahrens; Carol Marotta and
grandson Gregory Ballway; Gail & Chris Richards
and their son Chris and his friend Sunny & her
daughter, Isabella; Lynn Zimmerman and her
daughters MacAlah & Kara and family friend Cliff
Cottrell; Doris Whipple and granddaughters Jada and
Athena, and Rev. Carol. It was a beautiful day and
everyone enjoyed it very much…

Blessing of the Animals took place here at Grace on
Oct. 7th and we had quite a collection of dogs and only
one cat brave enough to show up. Carol Marotta’s dog,
Suzy was so well behaved, laying at her master ’s feet;
Linda Zisk and her husband John brought their two
dogs, Raphael & Gabriel; Martha & Jeff Croll brought
Fuzzy (who isn’t…fuzzy that is); Lynn & Dan Francois
brought their dog to church that Sunday; Karen Krofta
had her poodle, Little Girl; and Kathy Summy brought
her two dogs, Topper & Bentley; David Miller & Alex
Wroblewski brought the only brave cat, Gray. The
Snyder’s cat wouldn’t leave the car—Gunner must
have thought he was in cat “hell” when he heard all the
barking! And (after a recent trip to the vet) Cathy Potisuk
couldn’t even get her cat out from under the sofa once he
saw the crate. He needs “done” at another time…

Many thanks to Kathy & Walter Zielenski, good
friends of Martha & Jeff Croll, who were kind enough to
join the choir for the three weeks the Splinters were out of
town.

Did You Know?...

We have some space this month, so we are revisiting an article from a series we started years ago explaining various
things about the parish and the things we do. It has been long enough that some newer folks could use some light being
shed on things again. So…

“Just what are all those baskets on the communion rail for, and that cute little church?” you ask.

This issue has become even more important and mysterious because even those of us who know what they are for have
lost our rhythm for using them. So let’s begin. The baskets and the little church are for special purpose offerings. They
are placed on the communion rail on the 2nd Sunday of each month for people to make their donations.

“OK.” you say. “When am I supposed to put money in them?”

Ah…this became a little confused years ago when we moved the announcements away from the Peace.
The idea is still that we can use them during the peace and the offertory. The collection baskets should be put up at the
beginning of the peace. You can come forward before the service, during the peace, or during the offertory.

“OK.” you say again. “So just what are they for?”

“The Little White Church” – Birthday and Anniversary Donations is the proper name for this one. The idea is to make
a donation for your birthday and your wedding anniversary. The donations go into the Rector’s Discretionary Fund.

2¢ a Meal – The idea behind this one is to put aside 2¢ at every meal and bring it in on the second Sunday. The dona-
tions are divided evenly between the Center of Hope’s free meal program and the Diocesan Hunger Task Force. This
used to be collected in a tin bucket, but the bucket rusted.

Christian Cupboard – This is a non-perishable food program that began here at Grace under the Lyle’s and used to be
run in the church. It is currently housed in the Center of Hope and gives food supplies to the needy.

Habitat for Humanity – This one is pretty self-explanatory. It used to be collected in a wooden toolbox, but this and the
rusted bucket for 2¢-a-meal were replaced with easier to handle baskets.

There are two other things that relate to these, so I’ll quickly add them too.

The Mite Box – This is the small box on the back wall of the church by the Baptismal Font. Money put in here is put in
the Rector’s Discretionary Fund, earmarked to help parishioners in need.

Also, any unidentified cash that is placed in the offering on the 1st Sunday of the month is put in the Rector’s Discretion-
ary Fund.

To tie up the last loose end then…

“What is the Rector’s Discretionary Fund?”

This is money set aside for our Rector to use. As mentioned above, the Mite Box money is earmarked to be used to help
parishioners of Grace. Some money from other budget categories is also placed here to be used to buy food for gather-
ings, meetings, and receptions as needed. The rest the Rector is free to use as needed. This could include assisting people
in need, buying small thank you gifts, and so on...

If you’ve got some other question rattling around in your mind unasked, by all means, ask away! Ask any Vestry mem-
ber, Rev. Carol, Bill Snyder, Marsha Snyder...drop an anonymous note in the collection plate if you don’t want to ask
directly. We’ll do what we can to get an answer for you here.

Our services, our prayer book, our church building, and our church vocabulary are filled with symbolism, abbreviations,
and rarely used items. We have countless traditions, both from the national church and those homegrown. We need to
bring light to, and keep meaning in, all these things by making sure that we know, remember and share what is in and
behind each such shadowed place.

Who? What? Where? Why? When?

Fathers (and Mothers) and Friends
By Bette Brooks

They lived not only in ages past; there are hundreds of thousands still.
The world is bright with the joyous saints who love to do Jesus' will.

Southern author Eudora Welty wrote that Southerners not only listen to the story; we listen for the
story, a skill born of playing quietly under the bushes that surrounded the porch, listening to the adult
conversation in the cool of the evening (before air conditioning!), hoping the adults would forget we
were there. I get a similar sense of listening for the story each November when I see our list of friends
and family who have entered God’s nearer presence. What are the stories of faith here? What are the
lessons we have learned from these saints who lived among us? Below is a story of one of my saints.

Dr. Don C. Locke (April 30, 1943-June 8, 2016)

Don was my husband David’s friend before he was mine. The two met in the context of the North
Carolina Personnel and Guidance Association (later North Carolina Counseling Association) annual
meeting in 1976. They discovered they were nearly the same age and hailed from Mississippi. Don
was a new faculty member at NC State University in Raleigh and David was a high school counselor in
Greensboro, contemplating a return to graduate school for his doctorate. Physically, they could not have
been more different: Don was a tall, slender, man of color; David was tall, heavy-set, and white.
However, in the frequent tough debates during association meetings in the mid-1970s, David and Don
were usually on the same “side” and came to be affectionately called “the Mississippi mafia.” They
were formidable.

Don graduated from Tennessee State University in Nashville with a bachelor’s degree in history and
then a master’s degree in history education. After his marriage to Marjorie, Don taught social studies
and worked as a school counselor. After several years teaching, he received his doctorate from Ball
State University. Then with his doctorate in hand, he began his career in higher education teaching U.S.
military personnel in England and Germany. He moved with his family to North Carolina in 1975
when he joined the struggling counselor education program at NC State, a program that under his later
leadership grew to become one of the strongest in the nation. In 1993, Don and his wife Marjorie
moved to Asheville, NC, where he became Director of the NC State doctoral program in adult
education as well as director of diversity and multiculturalism at The Asheville Graduate Center.

In May of 2016, Don gave the graduation address at Asheville-Buncombe County Tech although he
wasn’t feeling well. He was hospitalized a few days later with what was thought to be pneumonia. It
was lung cancer and Don died barely 2 weeks later.

Among Don’s strengths was his willingness to help people think about, discuss, and engage with
diversity and social justice in all its forms—and to stand with them as they struggled. The author of
many books and more articles, Don did not just deal with the intellectual side of diversity and
multiculturalism; he gently but firmly guided tough conversations about racism, prejudice, privilege,
and micro-aggressions long before it was a frequent subject of discussion and workshops. I learned
much from Don, talking with him, watching him interact with others, reading his work. He pushed me,
gently but without compromise, to examine my beliefs about race, my actions with diverse others, even
my choice of words. Not surprisingly, in 1986 David and I asked him to be our daughter Beverly’s
godfather, a role he relished. And when it was time for Beverly to begin research for her master’s paper
in 2015, a research paper that addressed certain aspects of multiculturalism and diversity, she knew to
seek out Don’s work as her starting point. Interestingly, we were together at Progressive Field in 2016
when I received a text alerting me of Don’s death. All I could do was pass my phone to Bevie, then we
hugged and cried.

N
ov

em
be

r
20

18

S
u

n

M
on

T

u
es

W

ed

T
h

u
rs

Fr

i
S

a
t

1 A
l
l

S
a
i
n
t
s
’

D
a
y

2
A
l
l

S
o
u
l
s
’

D
a
y

3

4

A
l
l

S
a
i
n
t
s
’

•
8
a
m

H
E

•
9
a
m

C
o
f
f
e
e

•
9
:
1
5

B
i
b
l
e

S
t
u
d
y

•
9
:
4
5

C
h
.

E
d
.

•
1
0
a
m

H
E

•
1
1
:
1
5

C
o
f
f
e
e

5
6

El
ec

tio
n

Da
y

7

 •
1
0-2

G
r
a
c
i
e
’
s

Ba
ck

 D
oo

r

 •
6
:
0
0

-7
:1

5

Bi
ble

 S
tu

dy

 •
7
:
0
0

C
h
o
i
r

8

9
Di

oc
es

an

Co
nv

en
tio

n

10

Di
oc

es
an

Co

nv
en

tio
n

11

25
 P

en
ta

co
st

•
8
a
m

H
E

•
9
a
m

C
o
f
f
e
e

•
9
:
1
5

B
i
b
l
e

S
t
u
d
y

•
9
:
4
5

C
h
.

E
d
.

•
1
0
a
m

H
E

•
1
1
:
1
5

C
o
f
f
e
e

12

13

•
1-3
 S

it &

St
itc

h

14
 •
1
0-2

G
r
a
c
i
e
’
s

Ba
ck

 D
oo

r

 •
6
:
0
0

-7
:1

5

Bi
ble

 S
tu

dy

 •
7
:
0
0

C
h
o
i
r

15
 •
8
a
m

B
r
e
a
k
f
a
s
t

Cl

ub

16

17

18
 2

6
Pe

nt
ac

os
t

•
8
a
m

H
E

•
9
a
m

C
o
f
f
e
e

•
9
:
1
5

B
i
b
l
e

S
t
u
d
y

•
9
:
4
5

C
h
.

E
d
.

•
1
0
a
m

H
E

•
1
1
:
1
5

C
o
f
f
e
e

19

20
 •
7
p
m

V
e
s
t
r
y

M

ee
tin

g

21
 •
1
0-2

G
r
a
c
i
e
’
s

Ba
ck

 D
oo

r

 •
6
:
0
0

-7
:1

5

Bi
ble

 S
tu

dy

 •
7
:
0
0

C
h
o
i
r

22

 Th
an

ks
giv

ing

Of
fic

e
Cl

os
ed

23

24

25
 L

as
t P

en
ta

co
st

•
8
a
m

H
E

•
9
a
m

C
o
f
f
e
e

•
9
:
1
5

B
i
b
l
e

S
t
u
d
y

•
9
:
4
5

C
h
.

E
d
.

•
1
0
a
m

H
E

•
1
1
:
1
5

C
o
f
f
e
e

26

27
 •
1-3
 S

it &

St
itc

h

•
7
p
m

S
M
A
C

M
t
g

At

 G
ra

ce

28
 •
1
0-2

G
r
a
c
i
e
’
s

Ba
ck

 D
oo

r

 •
6
:
0
0

-7
:1

5

Bi
ble

 S
tu

dy

 •
7
:
0
0

C
h
o
i
r

29

30

T
h

e
G

ra
ce

 V
in

e

Grace Episcopal Church

250 W. Cedar St.

Ravenna OH 44266

Grace Episcopal Church of Ravenna

The Rev. Carol Evans—Rector
The Rev. William Snyder
Marsha Snyder—Secretary
Tim Lewicki—Organist
 Martha Croll—Choirmaster

Phone: 330-296-3443
Web Site: www.graceravenna.org
Email: revcarol@graceravenna.org

The Vestry of Grace Episcopal Church
Phillip Crouse(2018)
Jeff Croll(2018)
Dennis Dier(2018)
Nancy Lundgren(2019)
Carol Marrota(2019)
Rick Taylor(2019)
Midge Meyers(2020)
Fred Lundgren(2020)
Barb Popiel(2020)

