

THE STEEPL

The Church of the Nativity

June 7, 2017

Our Mission:

God's family at the historic Church of the Nativity is joyfully and energetically committed to sharing Christ's love and healing by proclaiming the Good News of the Gospel through worship and service to the world.

Trinity Sunday and Transitions

On Trinity Sunday we will celebrate and give thanks for our relationship in ministry and friendship with Father Rusty McCown as we send him and Laura on to St. Paul's in Franklin, Tennessee with our love and prayers. What a great Sunday to celebrate this! Trinity Sunday is the Sunday we celebrate our relationship and life in our Triune God we call Father, Son, and Holy Spirit. In God's Divine love, this also includes the life we share with one another.

Up until recent years, the Church has relegated Trinity Sunday to a homiletical mystery preached by the most recently ordained priest, or better yet, a seminarian called in for the occasion. But we are now reclaiming this central and transformative understanding about God. Our Triune God is always about a relationship of love that creates life and blessing.

Created in the image of God, the divine and holy life of God is already and always deep within us. Claiming this, we realize God's Triune life is in each other, too. And so we are encouraged to allow God's life well up within us and flow into all aspects of our living, especially in every relationship we share. Sometimes this is referred to as the "Divine Dance of Love." What a wonderful concept to dance with God. And what a wonderful thought to consider that we have had Rusty and Laura, and their children Katherine and Robert, as our Divine dance partners for the past four and a half years.

Pay attention to our scripture lessons on Sunday. We will be reminded that the dance was begun in Creation and then goes on in our life in Christ Jesus empowered by the Holy Spirit. We will transition to a new dance, to new relationships of shared life and ministry. Life is always about transitions if we are paying attention. As we are sad to make this transition of letting the McCown's go on into the future God is opening for them, we realize God's life is opening a new future for us, too. We are, after all, people of the Resurrection.

In our lessons on Sunday, we will hear Jesus and Paul reminding us that the dance goes on because of God's Triune life we share. This is comforting assurance in the midst of life's many transitions. As we consider our future, I am happy to let you know that I have called The Rev'd Dr. Virginia Hill Monroe to serve as our part-time Interim for Pastoral Care for the next couple of months while we consider our search for a new Associate Rector.

Virginia is no stranger to Nativity. She was our Associate Rector for a couple of years after she and I graduated from Sewanee in 1994. She then went on to serve as Associate in large parishes in Birmingham and in Greenville, SC (St. Luke's and Christ Church). Until she retired from active ministry last year, she served as Rector of the Church of the Good Shepherd in Cashiers, NC, and most recently, she was Interim Rector at St. Stephen's Birmingham. She has been a featured guest at Nativity over the past 10 years and last fall taught our Wednesday Evening Women's Bible Study. You will also see her at the Greene Street Market where she serves faithfully in this vibrant expression of Nativity's ministry.

Virginia will provide Pastoral Care presence and leadership, and will coordinate our Stephen Ministry, which she has done in other parishes. As time allows, she will work with hospitality and welcoming. Virginia will join the Nativity clergy team on July 1, and will be with us on Sundays, Tuesdays and Wednesdays (and on Mondays for Stephen Ministry meetings).

But before that, we have a last dance with Rusty this Sunday! See you there!

Andy +

CHURCH
OF THE
NATIVITY,
EPISCOPAL

Est. 1843

News

Reception for Rusty
McCown
after 10 am service
June 11

Nativity Choir
Choral Evensong
5 pm
June 11

VBS registration details
on page 4

The Rev'd Rusty McCown is leaving Nativity

Following the 10:00am service on Sunday, June 11th. we will have a grand Nativity reception to show our gratitude, and to send Rusty and Laura and their fine children, Katherine and Robert, on to Franklin with our love and affection.

He has accepted the call to serve as Rector of St. Paul's Episcopal Church in Franklin, Tennessee.

For the past four and a half years we have had the blessing of sharing ministry with Fr. Rusty. His wisdom and care, along with his faithful, gentle presence and humor have touched all.

A Nativity First!

TWO receptions in ONE Day!

Please contribute refreshments to help with a "Farewell Reception" honoring Rusty & Laura McCown &

Our Choral Evensong Reception

Please contact Ginney McDonald to sign-up to bring refreshments:

Email: ginneymc@gmail.com

Home: 256-508-9165

Cell: 256-426-4291

Sign-up Genius:

<https://www.signupgenius.com/go/10CoF48AFAD2FA7FF2-farewell/42035739>

Refreshment Drop-off is in the Kitchen:

Saturday, June 10, 3-4:00 p.m.

Sunday, June 11, 9:30 a.m.

Please label your contribution for "McCown" or "Evensong" and bring your item in a disposable container. We will be placing refreshments on silver trays.

Thank you for your generous contribution to our receptions!

CHORAL EVENSONG FOR TRINITY SUNDAY

JUNE 11TH 2017 5PM

Sung by the choirs of
St. John's Episcopal Church Tallahassee, FL
&
Church of the Nativity Huntsville, AL

Laudate nomen Domini-Christopher Tye
Versicles, Responses and the Lord's Prayer-Bernard Rose
Magnificat and Nunc dimittis "Collegium Regale"-Herbert Howells
Te deum "Collegium Regale"-Herbert Howells
St. Patrick's Breastplate-arr. Charles Villiers Stanford

EYC Church of the Nativity

Summer 2017 Youth Schedule

Sunday School and EYC have come to a close for this year, but we have some really great opportunities for Summer activities

June 15

Dinner @ Taco Mama w/ St. Thomas & St. John's – Meet at Taco Mama for dinner at 6pm to hang out with some youth from St. Thomas & St. John's!

June 26-28: VBS, 1pm-4pm

Rising 7th Grade & Up: Come hang out and have fun with Nativity's children for a few days of afternoon, Farmland VBS fun! Questions? Contact Mary Coe at mcoe@nativity-hsv.org. Can't wait to see you at Farmland!

July 10: GraceWorks Mural Painting (Birmingham)

Meet at church (7am) and head to Birmingham where we'll help paint a mural in Woodlawn from 9am-3pm and return around 5:30pm. Eat breakfast before & lunch will be served at some point during the day. Wear paint clothes and know that closed toed shoes are required.

We'll stop for ice cream or something fun on the way back, so send your youth with a little extra money for a afternoon snack-stop. All youth must have a 2017 Nativity Release Form - if you think you've already filled one out for another event this year,

Email Sarah Watts swatts@nativity-hsv.org to sign up or make sure you have a release form on file. Sign-up deadline, Monday, July 3rd. Anyone interested in chaperoning/driving?

EYC Putt Putt Masters

Rafting Trip 2017

August 11-13

When:
August 11-13

Where:
Ocoee River (staying at Camp Agape)

Cost:
Total Cost: \$250/person
Deposit: \$100 (non-refundable) due June 21st
Final Payment: \$130 due July 11th

Tentative Schedule:

We'll depart on Friday, August 11 by 4:00pm and stop for dinner on the way up. Saturday we'll have a canopy tour and go rafting. Sunday we'll eat breakfast and make our way back home.

Please register by this Friday, June 9, to ensure we have a Tshirt for your child.

June 26-28 from 1.00 to 4.00pm.

Join us for three afternoons of farm fun.

Free, including t-shirt and kickoff supper, for ages 4 through 6th grade.

Register: tinyurl.com/2017farmland

We love volunteers! Volunteer during registration. Teens & other adults, volunteer here, tinyurl.com/farmlandvolunteer

Questions, mcoe@nativity-hsv.org

Wonderful, Wonderful Camp McDowell.

Registration is open for rising 1st (with adult) through rising 12th graders. Register [here](#).

Have a child registered for camp? Email [Mary Coe](#) and we'll connect you with other Nativity campers at the same session.

Families from Nativity gather for fun at this year's Primary I session at Camp McDowell held May 26-28 2017

Camp McDowell scholarships for Children and Youth summer camps are available through July as part of the Ann Daly Reynolds Memorial Fund.

Please contact

[Father Andy Anderson](#) for additional scholarship information

Stewardship of Creation

Summer in Huntsville means welcomes the opening of farmer's markets around town. Farmer's markets are important for our Stewardship of Creation. Shopping from vendors close to home means you're decreasing the carbon footprint of your food, and making sure your money stays in our community, and helps our neighbors.

The outdoor market is located at the corner of Greene Street and Eustis Avenue, in the church parking lot. It is open on Thursdays from May through October, from 4-8 pm May to August, 4-7 pm in September and 3-6 pm in October.

Did you also know there is a Greene Street Market Store that is open year round? It's located at 208 Eustis Avenue, right off the of the church office. There are eggs, cheeses, local vegetables and gourmet canned goods.

Can't make it to the open air markets on Thursdays? Here are some other markets in the area:

- Bailey Cove Farmers Market at St. Thomas Episcopal Church; 12200 Bailey Cove Road in Huntsville; 8 am-noon on Saturday, through September 30.
- Latham United Methodist Church Farmers Market, 109 Weatherly Road in Huntsville; 3 7 pm on Tuesday, through September.
- Madison City Farmers Market, 1088 Hughes Road in Madison; 8 am-noon Saturdays through September 30, and 9 am-noon Saturdays Oct. 7-Nov. 18.
- Madison County Farmers Market at 1022 Cook Ave in Huntsville; Tuesday, Friday and Saturday 7 am-3 pm through Nov. 11.

What Are You Reading? - One Thousand Gifts. A Dare to Live Fully Right Where You Are

By: Ann Voskamp

Contributed by: Sherman Dailey

One Thousand Gifts. A Dare to Live Fully Right Where You Are. wasn't the book I intended to order but was exactly the book I needed to read. From page one, the author spares us not. She plunges head-on into the depths of human pain describing a tragic loss of life, a child. She cries from the heart, "Where is God, really"? "How do I wake up to the joy and grace and beauty that is the fullest life when I stay numb to losses and crushed dreams and all that empties me out?"

The reader travels with her as she struggles to find ways to be present to God's presence. She finds guidance when she asks, what does Jesus count as all important? In his final hours, what does he do? She hears, "Eucharisto", thanksgiving, a Greek word that just might make meaning of everything". It is a hard language to learn to be thankful whether empty or full, easy enough to find gratitude on good days but gratitude in the midst of suffering, loss, confusion and the tedium of daily living.

Voskamp finds possibility in this messy, piercing ache of the now, believing that the transfiguration of a suffering world has already begun and the fullest life can birth out of the darkest emptiness through the miracle of Eucharisto. "Surely, the Lord is in this place" she says.

Please let us know what you are reading by contacting:

Mary Johnson maryjohnson2@knology.net or Laura Malone lpmalonepi@gmail.com
'What are you Reading?' is a book review column brought to you by Nativity's Spiritual Development Committee (click the logo to subscribe to the mailing list).

Haiti Medical Mission Update

The team from Nativity spent the week of Apr 29-May 6 in Croix de Bouquet, a suburb of Port au Prince. The team members included Lisa Caprio, Debbie Collette, Rebecca Epps, Lisa Hardy, Liz Hardy, Libby Potter and Bob Serio. We assisted the regular medical teams supported by the Lewpwa Timoun Nutrition Clinic. With Dr. Claude, our Haitian doctor, and a team of Haitian nurses and pharmacy workers we saw over 600 patients in 4 clinics including remote villages with names like Boucan Boyer, Nan Gallette and Crochu. Most of these communities are over an hour away from medical facilities by car and an all day trip by walking. In Crochu we saw about 100 women in various stages of pregnancy and for many we were the only medical care they have received during their pregnancy.

While we were there I read the gospel of Mark (part of a book I am reading on the New Testament) and I was intrigued by the similarities between the people of Galilee and the people in the villages of Haiti. Life is hard for both populations and most struggle for daily survival. Most are poor and uneducated and a visit by a travelling preacher or foreign medical team is an exciting adventure.

Hope for a better life is limited by local politics and greed in both locales.

I am encouraged that the message of Jesus, a message of love and caring, is being shared to our brothers and sisters in Haiti through the work of the Lewpwa Timoun clinic with the help of our church family. Thank you for your support of this vital mission.

Deacon Bob

CAMP MCDOWELL WOMEN'S RETREAT: LESSONS ON LIVING FOR WOMEN WHO DO TOO MUCH

September 22-24, 2017

Through workshop & discussion, best-selling author [Patricia Sprinkle](#) ("Women Who Do Too Much" and "Children Who Do Too Little") will present a model for adult women of how to do less, live better, and focus on what God is calling you to do.

The experience is further supported by spiritual practices led by The Rev. Dr. Bayse Holland-Shuey (Assisting Priest for Spiritual Direction and Interfaith Consultant at the Episcopal Church of the Nativity in Huntsville, Alabama) which will allow attendees to release, restore, and re-center. Come, enjoy the labyrinth, the natural setting, and connecting with others in the beauty of God's backyard. Space is limited; early registration is recommended.

Registration open through September 15.

To register, visit [Camp McDowell Women's Retreat 2017](#)

Want to find out about upcoming Spiritual Development opportunities? click our logo to sign up

Nativity's Spiritual Development Committee wants to share information about upcoming speakers, workshops, events, or conferences that would be of interest to our parish family.

We are gathering information about these opportunities and will send a monthly email to anyone who signs up.

This is a new endeavor for our committee, so as we work to develop content, please feel free to provide your comments or suggestions.

If you do have any questions or suggestions, please contact Christine Starnes cjstarnes@comcast.net

Thank you!

Education for Ministry (EFM) Graduation

EFM graduation at Nativity took place in Bibb Chapel on Monday, May 22. This year's graduates are Robert Dunn, Marty Askins, and Linda Watts.

Not did this year's graduates successfully complete the rigorous four years of EFM, but they are also first class to graduate with the new EFM materials each year.

.

THE CHRISTIAN SPIRITUAL JOURNEY

Part 3: Practical Spirituality ~
Daily Spiritual Practices That Transform
Mondays, Through June 26th, 6:00pm

Our text will be:
Essential Writings :
Modern Spiritual Masters series
by Evelyn Underhill and it is available
used or new through [Amazon](#).

Questions:
Mother Bayse Holland-Shuey
basye@knology.net

The Christian Spiritual
Journey is a part of
Nativity's Spiritual
Development Ministry

Huntsville Assistance Program (HAP)

Items needed:

bar soap
canned fruit
spaghetti sauce
spaghetti noodles
cereal
peanut butter

As always,
Thank you for your generosity!

Green Book Updates and Advertising

Yes, it's that time of year. Your Church of the Nativity staff is busy updating and revising The Green Book with all the details for the many programs held at church and the array of outreach opportunities supported. Included in the book are parishioner names and addresses. If you have changes in name or location within your family, let us know.

How about advertising your business in The Green Book? Spaces are available.

For any changes or advertising questions, contact Camille Sommer at communications@nativity-hsv.org

Nativity's Cursillo community will have an informational event Sunday, June 25 after the 10:00 am service.

Lunch will be provided and members of the Cursillo Community will be available to tell you more about Cursillo.

If you are interested in attending a Cursillo weekend, please contact: David Collette drc3898@knology.net (256-527-2560), or Debbie Collette dtc3898@knology.net (256-527-5050)

Cursillo is an incredible experience that transformed the lives of over 8,000 Episcopalians in the Diocese of Alabama and several hundred parishioners at Nativity. If you are looking for a means to energize your relationship with God and to become more active in the life of the church, Cursillo may be the answer.

The Cursillo Community is made up of Episcopalians who have attended a three-day spiritual retreat, then continue to meet together in small groups within their parish. All Alabama Cursillo weekends are held at Camp McDowell

Save the Date
Upcoming Adult Education Class

The Changing Face of Christianity:
What Happened to that Old Time Religion?

Join Reverend Susan Sloan as we explore how Christianity is emerging in the 21st century. Using a book by Phyllis Tickle, revered Episcopal laywoman and highly regarded religion writer, we will learn about the Church's historic rummage sales and what we can expect in the future.

If you would like to read along, the book, *The Great Emergence*, is available to order online. Visit [Amazon](https://www.amazon.com) for details.

The class will meet on Monday nights from July 31 to August 28. Time and place to be determined.

and are guided by volunteer staff members (including clergy) who have already attended a weekend retreat. Once back at Nativity, the Cursillo Community will help you find a reunion group with which to meet on a regular basis.

These small reunion groups generally meet weekly and members discuss their **piety** (prayer and worship activities), **study** (how they have studied God's word or come in contact with information that enhances their understanding of His word), and **action** (those things we have done to bring others closer to Christ). The purpose of these group meetings is to encourage and hold each of us accountable in these aspects of our Christian life.

Throughout the year, we also hold larger group meetings. These meetings may consist of several reunion groups at Nativity, groups from other parishes in North Alabama, or diocesan-wide meetings with Cursillo Community members from all over our diocese. These meetings often consist of the sharing of a meal, an enlightening talk, and fellowship with one another.

There are five Cursillo weekends held in Alabama each year (you only attend one!) – March, April, June, September, and October.

**Looking to enhance your spiritual life?
Take a look at CURSILLO!**

Centering Prayer, Pot-luck Dinner, and a Movie

Annual Summer series returns

Please join our Centering Prayer group for our annual summer of Centering Prayer, Dinner and a Movie. We meet in Ridley Hall at 5:30pm on the fourth Tuesday of the months of June, July and August. We begin with our Centering Prayer sit, then serve the food and begin watching the movie. After the movie, we have a brief discussion.

Please bring a dish to share and join us for an evening of spiritual connection and sharing. Our summer series this year:

June 27 - Race

the story of Jesse Owens destroying Hitler's vision of Aryan supremacy at the 1936 Olympics by winning four gold medals.

July 25 - A The Razor's Edge

A socialite tries desperately to rekindle a lost relationship with her ex-boyfriend despite her already being married.

August 23 - WALL E

Dutiful robot WALL-E is left to clean up earth's mess. But with the arrival of a female probe, a smitten WALL-E experiences love for the first time.

Please contact Brenda Chynoweth 256.464.9457 brendacc@knology.net with any questions

You are invited to attend a free informative presentation on "Living and Recovering with a Mental Illness"

UAB Substance Abuse Programs

401 Beacon Parkway West

Homewood, Alabama 35209 in Room 140 (downstairs)

Date: Wed. July 12, 2017 Time: 1:00 pm **OR** Friday July 21, 2017 - 1:00 pm

Who: The guest speakers are from NAMI (National Alliance of Mental Illness)

Audience: This presentation is for anyone who is interested in learning more about mental illness and recovery.

What: NAMI- "**In Our Own Voice**" adds a critical perspective to the popular understanding of what people with mental illness are like.

Objectives: Attending this presentation will provide you:

- A first-hand account of what it's like to live with a mental illness.
- Presenters humanize this misunderstood topic by demonstrating that it's possible—and common—to **live well with mental illness**.
- A chance to ask the presenters questions, which allows for a deeper understanding of mental health conditions and dispel stereotypes and misconceptions.
- The understanding that every person with a mental illness can hope for a bright future.

See more at: <https://www.nami.org/Find-Support/NAMI-Programs/NAMI-In-Our-Own-Voice#sthash.JMh0jY9c.dpuf>

If you are interested in attending one of these sessions- contact jleary@uab.edu and mention which date you will attend.

GLENN SOMMER DEPARTS NATIVITY AFTER ALMOST 3 YEARS AS DIRECTOR OF COMMUNICATIONS

For almost three years, Glenn Sommer has served as Nativity's half-time Director of Communications. Glenn has served Nativity well in this capacity and has helped take our communications efforts to a new level. Glenn's skills have enabled our social media platforms to reach out further to multiple audiences. He has integrated communications with the Diocese and worked most recently with lay leadership to bring E-Giving to Nativity. Glenn departs his position with Nativity to re-enter the full-time professional work force. The good news is that the Sommer family are integral people in our Nativity family and he will still be around and involved! Please join me in thanking Glenn for his service to God's mission through Nativity at this time. Godspeed and prayers for his new endeavors.

CHURCH OF THE NATIVITY SEEKS DIRECTOR OF COMMUNICATIONS

Nativity is seeking energetic, marketing focused person with strong, creative written and verbal communications abilities along with interpersonal and human relations skills to join our staff team in this half-time position. Must be familiar and adept at multiple social media platforms and possess web development and paper and electronic publishing knowledge. A more detailed [job description](#) is available on the web site. If you are interested, please send a cover letter and resume to Human Resources Committee at the Church of the Nativity, c/o Holly McClain or e-mail to Holly McClain.

Photos from Rogation Sunday, May 21, 2017.

PRAYER REQUESTS

We pray for those whom prayers have been requested:

Rose Sidick, David Phillips, Cecelia Duncan, Ney Landrum, Anne Boles, Carol Lydon, John Meriwether, Bill Nettles, Barbara Buice, Barbara Cook, Leigh Wahl, Gaines Watts, Heidi Foreman, Warren Vann, Tom Hodge, Keith McRae, Robert McClain, Joan Bennett, Tom Booth, Genny Hoskins Beaver, Elsie Olsen

We pray for the departed:

Leighton Simmons
Carey Walker
Chet Daily

We pray for those deployed/serving with the Military:

Doug Faith	Afghanistan
Hannah Tyce Mackey	US Air Force
Kenneth Vandervoort	US Navy

We give thanks for birthdays of our children:

6/10	Nyssa Henderson	6/12	Jack Copeland	6/12	Ella Jane Duncan	6/14	Cora Putt
6/14	Abby Amis	6/14	Colton Boyce	6/15	Joshua Huskey	6/15	Ian Artrip
6/15	Kate Miller	6/19	Sims Windham	6/20	Lydia Kilpatrick		

Acolyte Schedule ~ June 2017

We celebrate Pentecost this month, so will have a big festive service replete with banners and Baptisms. Please arrive by 9:40 for instructions for this service! We still welcome anyone who's at church stopping by the back hallway to see if we need a last minute sub.

June 4 PENTECOST

8:00 A/M Sherrill	10:00 A/M Ward, Putt
C Sadie Anglin	C Cameron Pinson, Evan Ellison
	T Will Pinson, Betsy Bryant
	T Phoebe Duncan, Elizabeth Rainey
	S Katherine Hunter
	AS Margaret Bryant
	Thurifer Tess Lambert
	Banners: Evans Bryant, Jed Rainey,
	Katherine Hunter

June 11

8:00 A/M Nutt	10:00 A/M Nutt
C Sidney Gunter	C Ellie Walker, Ireland Braudaway
	T AK Ayres, Alex Ahearn
	T Patrick Ahearn, Catherine Hendricks
	S Joshua Huskey
	AS Clay Walker

June 11 EVENSONG 5 PM (arrive by 4:45 for instruction)

A/M Nutt
Thurifer Tess Lambert
Crucifer Bailey Morrison
T Alice Malone, Leighton Luther

June 18

8:00 A/M Sherrill	10:00 A/M Sherrill
C Sarah Whelden Hall	C Sims Windham,
	Margaret Foster
	T Emery Windham
	T Elizabeth Evans
	S Van Dodgen
	AS Britt Webber

June 25

8:00	10:00 A/M Ward
C Sam Hartley	C Dylan Chenoweth,
	Jack Benton Stockton*
	T David Young
	T Parker Sanders
	S Huston Morring
	AS Parker Sanders

*carry small Cross

THE STEEPLE is published the 1st and 3rd Wednesday of each month. To submit events or articles, bring them to the church office or email: communications@nativity-hsv.org
The deadline for the next issue is
Noon, Monday June 19th

CLERGY & STAFF

The Rev. Dr. Andy Anderson
Rector
The Rev. Rusty McCown
Associate
The Rev. Bonnie McCrickard
Associate
The Rev. Robert A. Serio, M.D.
Deacon
The Rev. Dr. Basye Holland-Shuey
Spiritual Direction
Christian Crocker
Choirmaster and Organist
Lane Tutt
Adult Christian Formation
Sarah Watts
Coordinator of Youth Ministry
Mary Coe
Children's Formation
Amanda Goeke
Children's Formation Assistant
Audrey Clayton
Nursery Coordinator
John Buyse
Property Manager
Marlin Wilder
Sexton
Regina Milton
Weekend Sexton
Sally Stockton
Kitchen Coordinator
Beverly Franklin
Bookkeeper/Business Mgr
Amy Baxter
Worship & Ministry Assistant
Holly McClain
Assistant to the Rector
Camille Sommer
Communications
Prentice White
Verger/ Wedding Coordinator

WARDENS' COUNCIL

Margaret Devenish - Sr. Warden
Robert Dunn - Jr. Warden
Donald Christian - Treasurer
Paul Bonner - Assistant Treasurer
Brandon Smith - Finance chair
Dottie Crawford - Clerk and Stewardship Ministries
Linda Watts - Long Range Planning

AFTER HOURS EMERGENCY

A member of the clergy is *always* on call. If you need assistance from a priest outside office hours, the number to call *In Case of an Emergency Only* is 256.533.7007

All other calls should be directed to the main phone 256.533.2455 to leave a message for a priest to respond.

Church of the Nativity, Episcopal

208 Eustis Avenue SE Huntsville AL 35801

256.533.2455 Fax: 256.533.2374

nativity-hsv.org

2017 Altar Flower Dedications

Your Name: _____

Phone #: _____

Date desired: _____

Name(s) for dedication: _____

Will you share this dedication? ☐ Yes ☐ No

Can we list your name in the bulletin? ☐ Yes ☐ No

Dedications are \$40 each or \$20 if shared

Make Check payable to : **Nativity Flower Guild**

Mail your check along with this form to:

Andrea Vandervoort - 434 Locust Ave., Huntsville, AL 35801

Questions? Call Andrea: 256-539-2673

Please choose one:

- ☐ in loving memory of...
- ☐ in thanksgiving for...
- ☐ in celebration of...
- ☐ in honor of...

Available Dates:

July: 9

September: 10, 24

October : 29

June 7, 2017