

PARACLETE

DECEMBER 2016

HOLY SPIRIT | EPISCOPAL CHURCH

130 South 6th Street East • Missoula, MT 59801 • 406.542.2167 • E-mail: holyspiritparish@qwestoffice.net • Website: www.holyspiritmissoula.org

A publication of Holy Spirit Episcopal Church

CHRISTMAS WORSHIP SCHEDULE

ADVENT IV, December 18

8 a.m., Holy Eucharist

10:15 a.m., Holy Eucharist

7 p.m., Festival Service of
Nine Lessons and Carols

Reception follows in parish hall

CHRISTMAS EVE, December 24

4 p.m. Christmas Eucharist
with the Christmas Story
10 p.m., Christmas Choral
Eucharist

CHRISTMAS DAY,
Sunday, December 25
10:15 a.m., Holy Eucharist

THE HOLY NAME, January 1

8 a.m. Holy Eucharist

10:15 a.m., Holy Eucharist

No Church School this Sunday

8 p.m., Compline

Our celebration begins on December 18

Join us for Lessons and Carols

The Festival Service of Nine Lessons and Carols will take place on Sunday evening, December 18, at 7 p.m. in the church, and Bishop Frank Brookhart will again be the officiant at the service. The choir and organ will be in splendid voice, and the beautiful Advent and Christmas music will be the perfect introduction to the last days before Christmas.

The Festival Service of Nine Lessons and Carols, which began in England in the early 1900's, is now a part of Anglican and Episcopal worship throughout the world. The service is made up of lessons alternating with the singing of congregational and choral

carols. Beginning with the story of Adam and Eve, the lessons trace the prophecies of the Nativity, and end with the beautiful passage from John: "In the Beginning was the Word...."

I invite all of you to join the choir on the 18th, and in the words of the beautiful opening prayer,

*to hear again the message of the
angels, and in heart and mind to
go even unto Bethlehem and see
this thing which is come to pass,
and the Babe, lying in a
manger....*

—DR. NANCY COOPER

ORGANIST AND CHOIR DIRECTOR

*The
Christmas
Story in Word
and Song*

**Sunday,
December 18
7 p.m.**

*Reception follows in
parish hall*

Holy Spirit Episcopal
Church
130 South 6th Street East
Missoula, MT 59801
406.542.2167

www.holyspiritmissoula.org

A Festival Service of Nine Lessons and Carols

OUR STAFF

Clergy:

The Rev. Terri Ann Grotzinger,
Rector

rector.hsp@qwestoffice.net

The Rev. Judy Anderson,
Pastoral Assistant

The Rev. Doug Anderson,
Prison Ministry

The Rev. Myrna Chaney,
Director of School for Deacons

The Rev. Anita Rognas

The Rev. Dorcie Dvarishkis

Organist/Choir Director:

Dr. Nancy Cooper

Director of Spiritual Formation:

Gretchen Strohmaier

Gretchen.hsp@qwestoffice.net

Youth Director:

Lindsay Iudicello

Lindsay.hsp@qwestoffice.net

Nursery Caregivers:

Katie McDonald & Ella Crowder

Parish Administrator:

Judy Parock

holyspiritparish@qwestoffice.net

Office Assistant/Bookkeeper:

Elizabeth Serviss

holyspiritparish@qwestoffice.net

Sexton:

NEWSLETTER

Paraclete, from the Greek meaning 'Holy Spirit,' is published monthly, September through May, by Holy Spirit Episcopal Church. All material is due by the fifteenth of the month preceding the month of publication.

**HOLY
SPIRIT**
EPISCOPAL
CHURCH

130 South 6th Street East
Missoula, MT 59801
406.542.2167

holyspiritparish@qwestoffice.net
www.holyspiritmissoula.org

From the Rector:

Renew hope for your Advent journey

Advent: the season of darkness bearing hope. The Gospel of Luke tells us of Mary, the mother of Jesus, "Blessed is she who believed that there would be a fulfillment of what was spoken to her" (Luke 1:45). Mary was fixed on hope that God's promises would be kept in spite of any other words to the contrary. Hope: that which at times seems as one flickering star in a dark night sky but in time revealing a dazzling array of brightness in stars beyond counting. I offer two poems taken from Jan L. Richardson's book entitled *Night Visions* to renew hope for your Advent journey.

— REV. TERRI+

*When I scan other skies
for signs of hope,
and when I walk other paths
with a longing for home,
God of the exile,
lead me back
through my own door.
Tell me
my forgotten stories,
feed me
the words I have given away,
and draw my gaze
from the far horizon
that I may see the lights
in my own sky.*

*We see the signs
but cannot always divine their
meanings.
You call us to move forward
not always knowing
whether what we grasp
in our hands
will prove to be
a seed of hope
or a thorn in our flesh.
Train our fingers
that what brings life
we may with persistence hold,
and that which wastes
our souls
we may with grace release.*

*Remember a loved one with
Christmas Flowers*

Flower donors needed for Christmas

We are now in the season of Advent, and we would like to remind everyone that although there are no flowers on the altar during this season, your special prayers and memorials are still read. Your contributions for flowers during Advent are used for the special flowers at the Christmas celebration, and at that time, your prayers and memorials are noted once again in the Christmas bulletin. **Please let us know by noon on Monday, December 5, if you would like to have flowers listed in the Christmas bulletin.** Extra help with flower gifts is always appreciated at this time of year.

Hear the Christmas Story at the early Christmas Eve service

Enjoy an early service on Christmas Eve, starting at 4 p.m. You are in for a special visual treat as children narrate and Kaye Harberd uses a shadow box to tell the Christmas story. Watch as this Holy story unfolds in black and white and don't be surprised if the joy, scandal, and astonishment of the incarnation touches you in new ways.

— GRETCHEN STROHMAIER
DIRECTOR OF SPIRITUAL FORMATION

Yuletide Stroll set for December 26

The third annual Yuletide Stroll will take place on December 26, 2-5 p.m., in the University neighborhood, with caroling at Holy Spirit at the end of the event. Watch for more information in the *Spirited Times*! Write Nancy Cooper if you'd like to help: nancy.cooper@umontana.edu.

Learn about Centering Prayer in Advent

Advent is a time for inner reflection and prayer as we prepare for the Joyous celebration of the birth of Jesus! It is also one of the busiest and most stressful four weeks of the year that keeps our minds and bodies on the move!

Centering Prayer is a meditation process that invites us to enter an inner sacred space to quiet our minds, open

our hearts and take rest in the Love of God. You will be gently led into the silence. No experience needed!

We will gather for this ancient form of silent prayer in the Guild Room at Holy Spirit Tuesdays, December 6th, 13th, and 20th from 4:30 – 5:30 p.m. If you have questions, please call Willie Hoffer at 541-815-9609.

CENTERING PRAYER

With Willie Hoffer

Effortless Contemplation
to Deepen Your
Experience of God

4:30 – 5:30 p.m. in the Guild Room
Tuesdays, December 6, 13 & 20

Here's what's happening in Church School

Check out what's happening in Church School this month. You don't want your children to miss a single Sunday!

Sunday, December 4

Regular children's worship and no activity stations. Children join the end of adult worship for Eucharist. Scripture focus: Matthew 2:1-12

Sunday, December 11

Regular children's worship and activity stations. Scripture focus: Luke 1:26- 58

Sunday, December 18

Regular children's worship and activity stations. Scripture focus: Luke 2:1-20

Sunday, December 25

No Church School or nursery care. Worship with your whole church family.

Sunday, January 1

No Church School. Worship with your whole church family.

Sunday, January 8

Church School & QUEST resume.

Explorations:

Opportunities
to cultivate,
challenge
and live our
faith

A new Sunday morning class begins in Advent

Interrupted by Hope: Turning Towards Advent (a film series by The Work of the People)

Join your church family on Sunday mornings in Advent at 9 a.m. (after the early worship service) in the Guild Room for a series of short films, interviewing popular Christian thinkers like Richard Rohr and Barbara Brown Taylor as they reflect on the season of Advent, how it “interrupts our schedule and points us toward a new hope.” Each film will be followed by a series of discussion questions facilitated by Gretchen Strohmaier.

Series is scheduled for:

November 27, December 4, 11, and 18, and January 1.

Week 1: Hear Brian Zahnd discuss *Learning How to Hope* and Richard Rohr talk about *The Welcoming of a Bigger Mind*.

Week 2: Richard Rohr discusses the scandal of Advent in *Going to the Depth of the Manger* and Glennon Doyle Melton shares *Be Still and Look*.

Week 3: Hear from Wm. Paul Young as he discusses, *Coming to Find Us*; Marlon Hall who talks about *Fully Human*, and Malcolm Guite who shares his poetic imagination in *A Womb for the Wounded World*.

Week 4: Listen to Richard Rohr share *Bearing the Divine Through the Ordinary* and Rudy Rasmus on *A Resurrected Christmas*.

Week 5 (Sunday after Christmas): Hear from Parker Palmer about *The Risk of Incarnation* and Barbara Brown Taylor shares *Matter Matters*.

Sunday Morning Study Group:

Interrupted by Hope TURNING TOWARDS ADVENT

A FILM SERIES BY THE WORK OF THE PEOPLE

Sunday Mornings
9 am
In the Guild Room

Facilitated by
Gretchen Strohmaier

An Advent Retreat of Quiet Reflection

Saturday, December 3
9:30 am – 2 pm

Join others as we intentionally enter the season of Advent in quiet reflection. This day-long retreat is hosted by Willie Hoffer and Gretchen Strohmaier. The day will be divided into three segments, each starting with a short reflection followed by periods of silence. A simple lunch of soup and bread will be provided.

The retreat will take place at Holy Spirit. Lunch will be provided. Registration is required by November 20. To register or for more information, please contact Gretchen Strohmaier at 542-2167 or by email at Gretchen.hsp@qwestoffice.net.

HOLY SPIRIT | EPISCOPAL CHURCH
130 South 6th Street East | Missoula, MT 59801
406.542.2167 | www.holyspiritmissoula.org
holyspirit@qwestoffice.net

Join us for an Advent Retreat of Quiet Reflection

Mark your calendar now for our annual day of quiet on Saturday, December 3rd from 9:30 a.m. to 2 p.m. here at the church. Set the tone for the season of Advent. Allow yourself to exhale and decompress from the pace of daily life. We'll use our fall kick-off theme, *Rooted in Faith*, to explore security, balance and hope in this season of Advent. The day will be divided into three segments each starting with a short reflection followed by periods of silence. Experience Centering Prayer, led by Willie Hoffer. Spend time on your own around the church or the grounds. Light a candle. Pray. Meditate. And listen for God's voice as we enter a new church season. Silence will be kept throughout the day, including during our noontime soup and bread lunch. Call 542-2167 or email the church office Gretchen.hsp@qwestoffice.net or sign up in the parish hall. Childcare can be available as needed. Please indicate your interest when you register.

Is there enough Silence for the Word to be heard?

— Friends of Silence Newsletter

www.holyspiritmissoula.org

Bible Basics:

The written word: a very short history

Last month I wrote about Bible codices—those rare, expensive tomes available to only a few. It would be easy to assume that the invention of the printing press about 1439 would have changed things significantly, and it did, eventually, but the first printed Bibles were not that different from the old codices. Using the same Gothic lettering style and leaving spaces for hand-painted pictures and letters, the earliest printed Bibles, consisting of two large books, imitated the hand-copied manuscripts of the codices, and were just as unavailable.

By the time of the Reformation, beginning in 1517, new advances in printing had resulted in smaller, portable books with a simpler font style for easier reading. The leaders of the Reformation insisted the Bible be made available to everyone, resulting in its translation into the spoken language of the everyday people just as they were beginning to become more literate. Mass production greatly reduced the price of books in general, including the Bible, so that by the end of the 16th century, the Bible could be available to just about anyone who wanted one.

Not everyone was happy with these new developments, however. In England, especially, these new translations were frowned upon, and two of the earliest translators of the Bible into the English language, John Wycliffe and William Tyndale, were executed for their efforts.

(Resource: *Opening the Bible* by Roger Ferlo)
— THE REV. ANITA ROGNAS

New to the parish?

Join us for an Adult Inquirer's Class in January

New to the parish? Want to know more about The Episcopal Church and the Parish? Have questions about how to become a member? Mark your calendars and plan to come join me in an Inquirer's Class to be held in the parish office from 9 a.m. – 9:45 a.m. on the Sundays of January 22, 29, February

5 and 12. Members of the parish are always invited as well! Please let me know if you plan to participate by calling the office, 542-2167, or emailing me at rector.hsp@qwestoffice.net. I look forward to being with you!

— REV. TERRI+

Adult Education coming in Epiphany....

- Watch for a book study of Barbara Brown Taylor's *Learning to Walk in the Dark: Because Sometimes God Shows up at Night*.
- A two-part worship on Spiritual Gifts and Discernment led by Reverend Terri and Gretchen Strohmaier, Director of Spiritual Formation.

The Service of COMPLINE

The ancient service of plainchant and contemplative prayer

First Sunday of Each Month
(October – May)

8 p.m. ~ All are welcome!

Holy Spirit Episcopal Church

130 South 6th Street East | Missoula, MT 59801 | 406.542.2167
www.holyspiritmissoula.org

Join us for Compline on December 4

Our regular church service is clearly about communal prayer and celebration. Compline, still communal, is, at the same time, contemplative—private. It is a return to the deep chambers of the heart, to the darkness and stillness so essential for healing, renewal, and the appearance of new life. Here we drink from underground, sacred waters, to resolve the day in preparation for restful sleep, which, in the end, is in God's hands.

December Compline ushers us into the Advent season, also a time to withdraw from the noise and distractions of the market place—a time to gather inward in preparation for the appearance of the ancient promise of rebirth, restoration, redemption. The hope is to come before our naked and secret truth—the only perfect offering—and there find our deepest blessing.

Compline service begins at 8 p.m. Doors open at 7:30 p.m. to allow for personal contemplation.

And the winner is...

Here are the winners from the Holiday Market Raffle:

Designer Plunger:

Elaine Brown

Original Art Quilt—The

Christmas Boot: Molly Bowler

Mountain Bike: Glenn Hladek

Christmas Quilt: Barb Hosier

Hand-crafted Jewelry:

Molly Bowler

Stuffed Bear: Mary Lou Cordis

Book Exchange Gift

Certificates (3):

Lani Brewer

Barb Hosier

Mary Lou Cordis

Dinner at Pearl and MCT

Tickets: Lucy Deaton

Massage Spa Package (3):

Bonnie Tyro (2)

Scott Jourdonnais

Griz Quilt: Lani Brewer

Lava Lamp: Catherine Durand

Stained Glass Kaleidoscope:

Jodi Teeple Christophé

Holiday Bake Sale – let's make it another great fundraiser this year!

Parishioners at Holy Spirit are not only known for their baking expertise, they're also pretty good at enjoying the fruits of that baking! December 4th is the day for this year's Holiday Bake Sale, and as usual it will be held after both the 8 a.m. and 10:15 a.m. services. It's a good time to do some of your Christmas baking, putting a couple of plates aside for the Sale, not to mention buying some goodies to add to your inventory!

If you have a specialty, we hope that you will contribute it to the sale. Some annual favorites are mini-pies, cakes, rolls, whole pies, muffins, jams or jellies. There is a rumor that rich fruitcakes may be offered, as well as tart lemon curd. The famous cookie table is always a mouth-watering sight to behold – irresistible! This enables you to make up your own assortments.

Your donations for the Sale may be made in the church kitchen:

- Friday, December 2, before 4:30 p.m.
- Saturday, December 3, between 10 a.m. and 12 noon
- Sunday, December 4, before either service

Mark your calendars! You and your sweet tooth won't want to miss it! We will also be looking for helpers for both Sunday services. Please SIGN UP to help!

– LAURA TAYLOR AND THE HOLIDAY MARKET BAKE SALE COMMITTEE

The winners of the Silent Auction are:

Hand-crafted Noah's Ark:

Lauren Hummel

Oregon Beach Condo:

Carla Mettling

Jane Wooster Scott Limited

Edition Lithograph:

Phil Mediate

Barb Morrison Original

Sculpture:

Vicki Willms

Congratulations to all the winners and a HUGE thank you to the donors for the great prizes!

It was a magical Holiday Market!

More than 600 folks visited and volunteered at this year's hugely successful Holiday Market. Yet, numbers don't begin to tell the story. Holy Spirit's Parish Hall and Guild Room were transformed into a sparkling gift mall and art gallery. Christmas crafts and decorations greeted all who entered. Rows of gorgeous glassware, antiques, vintage and gift items, wooden toys,

quilts, wreaths, handcrafted and costume jewelry, yummy mustards, and sewn and knitted specialties led to "The Gallery" (Guild Room) filled with paintings and prints. On Friday, a delicious luncheon was held in The Gallery, served up by Eleanor Serviss, Liezel Strohmaier and friends. On both days shoppers' children received free

Continued on page 7

Here are two opportunities for you to get involved

I am walking into the Advent stories this year in the light of our Holy Spirit focus on children, youth and families at-risk. The vulnerability of Joseph and an expectant Mary, the need to call upon the hospitality of strangers, the value of relationships for comfort and for moving forward...so ancient and yet so applicable to what many in our community face. As our teams begin to reach out to learn more from the stories of needs and opportunities for The Parenting Place and Hellgate High School, I'd offer up these two opportunities for your prayers and engagement:

- Missoula Interfaith Collaborative Leadership Training, with a focus on community organizing around family housing issues. December 5-6, 4:30-8:30PM each day, at St. Paul's Lutheran Church. The session costs \$35 and scholarships are available. Email Casey Dunning at casey@micmt.org to register.
- Montana Association of Christians has set January 23, 2017 as MAC Day at the State Legislature. Children and families are one of four priority areas for the upcoming legislative session and beyond. Learn more about how you can be involved at MACMT.org. Contact me for more information at dorcied@gmail.com or 239-7655.

More opportunities will be unfolding in the weeks and months to come. To lend yourself to this effort, please reach out to me by the phone or email noted below. Thank you.

— THE REV. DORCIE DVARISHKIS
239-7655; dorcied@gmail.com

It was a magical Holiday Market!

Continued from page 6

Beanie Babies for their good behavior. For the entire week laughter and conversation mingled with Christmas carols as workers and shoppers shared in the market's many delights.

Special thank you's to the Holiday Market co-chairs Diane Rasmuson and Tracey Gage, whose enthusiasm, energy and artistic talents set the stage. To market committee members Sue Lowery, Bob and Lani Brewer, Betsy Holmquist, Jeanne Clark, Marva Gallegos, Anne Cohen, Mary Tromly, Barb Hosier, Catherine Durand, Bonnie Tyro, Elaine Brown, Mary Porter and Bob Wattenberg. To the HSP families whose estate treasures helped fill the tables. To our soup lunch preparers and to every single one of you who gave your time and your donations, who helped set up the

market, who worked and shopped and cleaned up on Saturday. To Judy and Elizabeth for all their behind-the-scenes help. To the shoppers at the pre-sale of crèches, china, and statuary. To all who donated to the raffle and the auction and who bought tickets and bid on auction items. (Raffle ticket sales hit a record number this year, too.) And to all who offered prayers for the market's success. They were heard.

We're already looking ahead to Holiday Market 2017. As you prepare for this year's holidays—unpacking and packing up boxes and gifts—think about what you could contribute to next year's event. Your donations are welcome at any time.

— BESTY HOLMQUIST

The Wider Church: The Fourth Christian-Muslim Summit

A delegation of Anglican/Episcopal leaders met with Shia and Sunni Islam and Roman Catholic Church leaders in November in the Iranian capital of Tehran for the fourth Christian-Muslim Summit of religious leaders. They originated in 2007 when former Iranian President Muhammad Khatami spoke at Washington National Cathedral and called for a gathering of religious and cultural leaders from eastern and western perspectives. The first summit was held at Washington National Cathedral in 2010 and subsequently delegates met in Beirut in 2012 and in Rome in 2014. Reflecting upon the theme of *Respect for human dignity: the foundation for peace and security*, delegates are creating a call to action. The Rev. Canon John Peterson, director of the Centre for Global Justice and Reconciliation at

Washington National Cathedral, serves as co-coordinator for the Christian-Muslim Summits, and other members of our delegation include former Bishop of Washington, John Chane, the Rev. Chloe Breyer, executive director of the Interfaith Centre of New York, and Ms. Ruth Frey, senior program officer for Justice and Reconciliation at Trinity Church Wall Street in New York.

— PRU RANDALL

HOLY SPIRIT

EPISCOPAL CHURCH

130 South 6th Street East
Missoula, MT 59801-4222

Non-Profit Org.
U.S. Postage
PAID
Missoula, MT
Permit #157

RETURN SERVICE REQUESTED

*The
Christmas
Story in Word
and Song*

**Sunday,
December 18
7 p.m.**

*Reception follows in
parish hall*

Holy Spirit Episcopal
Church
130 South 6th Street East
Missoula, MT 59801
406.542.2167

www.holyspiritmissoula.org

A Festival Service of Nine Lessons and Carols

Cover Art: Honthorst, Gerrit van. 1590-1656. *Nativity Scene*. from *Art in the Christian Tradition*, a project of the Vanderbilt Divinity Library, Nashville, TN.