

Third Presbyterian Church

Seeking the Light

It is easy to believe in death-dealing powers, for that is what we witness in the world every day. It is much harder to imagine the power of love that conquers death.

Cameron Howard

The Worship of God
Third Sunday After Pentacost

June 5, 2016

8:30am and 10:45am

Preparation for Worship

We come to worship from a busy and noisy world. As we prepare to offer ourselves in praise and adoration of God, it is important that we step back from our preoccupations and focus our thoughts on God. We ask that you please silence all electronic devices. As the music begins this morning, please take time to become more aware of the continuing presence of God.

* Stand as you are able

PRELUDE "Prelude & Fugue in C minor" Felix Mendelssohn

* DOXOLOGY PLEASE STAND AS THE ORGAN INTRODUCTION BEGINS
Praise God, from whom all blessings flow;
Praise God, all creatures here below;
Praise God above, ye heavenly host;
Praise Father, Son, and Holy Ghost.

OLD HUNDREDTH

* CALL to WORSHIP

LEADER: In the midst of a world where people hunger and thirst...

PEOPLE: come worship a God who feeds the hungry.

LEADER: In the midst of a world where people face oppression...

PEOPLE: come worship a God who calls for compassion and justice.

LEADER: In the midst of a world filled with wars and rumor **of war...**

PEOPLE: come worship a God who desires nothing less than peace for the world.

LEADER: In the midst of a world of spiritual emptiness...

PEOPLE: come worship a God who gives life meaning.

LEADER: Come worship a God whose grace knows no end.

PEOPLE: Come worship a God whose love knows no end.

* HYMN 320 "The Church of Christ in Every Age" WAREHAM

PRAYER
of CONFESSION
(UNISON)

Merciful God, you pardon all who truly repent and turn to you. We humbly confess our sins and ask your mercy. We have not loved you with a pure heart, nor have we loved our neighbors as ourselves. Have mercy on us, O God, in your loving-kindness. In your great compassion, cleanse us from our sin. Create in us a clean heart, O God, and renew a right spirit within us. Do not cast us from your presence or take your Holy Spirit from us. Restore to us the joy of your salvation and sustain us with your bountiful Spirit through Jesus Christ, our Lord. Amen.

SILENT PRAYER
KYRIE

Lord, have mer - - - cy up - on us.
Christ, have mer - - - cy up - on us.
Lord, have mer - - - cy up - on us.

Peter DuBois, 2004

ASSURANCE
of PARDON

LEADER: Friends, believe the good news.
PEOPLE: In Jesus Christ, we are forgiven.

* RESPONSE:

organ intro
Glo-ry be to God: Cre - a - tor, Christ, and
Ho - ly Ghost. As it was in the be - gin - ning, is now, and ev - er
shall be: World with - out end. A - men! A - men!

Peter DuBois, 2007

BELL ANTHEM "Shall We Gather at the River" arr. Jason Krug
(10:45) Third Church Ringers

WORDS of We ask that you sign the Friendship Pad and pass it
WELCOME to the person next to you in the pew. Please greet
those worshipping with you at the close of the
service.

RECOGNITION of
OUTREACH
VOLUNTEERS
(10:45)

FOCUS
on MISSION

Food Cupboard

PSALTER LESSON Psalm 146 (Pew Bible, OT page 581)
(Read responsively by verse)

ANTHEM "I Will Lift Up Mine Eyes" Leo Sowerby
Riki Connaughton, *mezzo-soprano*

I will lift up mine eyes unto the hills, from
whence cometh my help. My help cometh
from the Lord, who made heaven and earth.
He will not suffer thy foot to be moved: He
that keepeth thee will not slumber. Behold,
He that keepeth Israel shall neither slumber
nor sleep. The Lord is thy keeper; thy shade
upon thy right hand. The sun shall not smite
thee by day, nor the moon by night. The
Lord shall preserve thee from all evil, He shall
preserve thy soul. The Lord shall preserve thy
going out and thy coming in from this time
forth, and even forevermore. Amen.

- Psalm 121

OLD TESTAMENT

LESSON I Kings 17:8-16 (Pew Bible, OT page 324)

LEADER: The Word of the Lord.

PEOPLE: Thanks be to God.

SERMON "We Are Not Emptied" John Wilkinson

* HYMN 509 "All Who Hunger, Gather Gladly" HOLY MANNA
(10:45) (Gathering of the Servers)

(Children in Kindergarten and older will come into worship to join their families for communion during this hymn)

* AFFIRMATION (from the Church of Canada)
of FAITH **We are not alone; we live in God's world.**

We believe in God:

who has created and is creating,
who has come in Jesus, the word made flesh,
to reconcile and make new,
who works in us and others by the Spirit.

We Trust in God.

We are called to be the church:

to celebrate God's presence,
to love and serve others,
to seek justice and resist evil,
to proclaim Jesus, crucified and risen,
our judge and our hope.

In life, in death, in life beyond death,
God is with us. We are not alone.

Thanks be to God.

PRESENTATION
of OFFERINGS

ANTHEM "Grieve Not the Holy Spirit of God" T. Tertius Noble
Robert Swensen, *tenor*

Grieve not the Holy Spirit of God, whereby ye are sealed unto the day of redemption. Let all bitterness, and wrath, and anger, and clamour, and evil speaking be put away from you, with all malice: And be ye kind one to another, tenderhearted, forgiving one another, even as God for Christ's sake hath forgiven you.

- *Ephesians*

4:30-32

* RESPONSE:

Faith - ful Lord of all things liv-ing, by whose boun-ty all are blest;
bread to hun gry bo-dies giv-ing, jus-tice to the long-op-pressed.
For the strength of our sal - va-tion, light and life and length of days,
praise the God of all cre-a-tion, set your souls to sing God's praise!

Text: from the hymn "Praise the God of Our Salvation" by Timothy Dudley-Smith
© 1984 Hope Publishing Company, Carol Stream, IL 60188.
All rights reserved. Altered and Used under License #60455.

8.7.8.7 D
Tune: MEIGS ST.
Music: © 2004 Peter DuBois

* THE SACRAMENT of
THE LORD'S SUPPER

* INVITATION TO
THE LORD'S TABLE

* GREAT PRAYER
OF THANKSGIVING

LEADER: The Lord be with you.

PEOPLE: And also with you.

LEADER: Lift up your hearts.

PEOPLE: We lift them to the Lord.

LEADER: Let us give thanks to the Lord our God.

PEOPLE: It is right to give our thanks and praise.

LEADER: **It is indeed right...**

... Therefore with angels and archangels and the whole company of heaven, we worship and adore your glorious name, praising you forevermore:

SANCTUS

(organ intro) Richard Proulx

Ho-ly, ho-ly, ho-ly Lord,
God of pow-er and might, heav'n and earth are
full of your glo-ry. Ho-san-na in the high-est. Ho-
san-na in the high-est. Blest is the One who comes in the
name of the Lord. Ho-san-na in the high-est, Ho-
san-na in the high-est.

THE LORD'S PRAYER

Our Father who art in heaven, hallowed be thy name. Thy kingdom come, thy will be done, on earth as it is in heaven. Give us this day our daily bread; and forgive us our debts, as we forgive our debtors; and lead us not into temptation, but deliver us from evil. For thine is the kingdom and the power and the glory, forever. Amen.

The Lord's Supper this morning will be celebrated by the ancient practice of "intinction," from the Latin "to dip." At the time of communion, ushers will invite you to come forward to the lower chancel via the center and side aisles. Take a piece of bread from the server, dip it in the cup which contains grape juice, and partake as you are served. Gluten-free bread is available in the Chapel (station to the right of center) and in the Sanctuary at a clearly marked station under the Meigs Street balcony. You may return to your seats via the side aisles. If moving to the communion table is difficult for you, a team of

servers will come to you to serve the communion elements.

SHARING THE BREAD
AND CUP

*As persons come forward to receive communion,
all are invited to join in singing the following hymns:*

503: Lord, We Have Come at Your Invitation

494: Jesus, Thou Joy of Loving Hearts

500: Be Known to Us in Breaking Bread

PRAYER AFTER COMMUNION

(UNISON)

We thank you that our souls have been fed by your word, O God, and our bodies by the bread of life and the cup of the new covenant. Now send us into the world to give witness to your love, made known to us in Jesus Christ our Lord. Amen.

* HYMN 547

“Go, My Children, with My Blessing” AR HYD Y NOS

* CHARGE
and BENEDICTION

* CONGREGATIONAL
RESPONSE
(8:30)

God be with you ‘til we meet again;
Loving counsels guide, uphold you,
With a shepherd’s care enfold you,
God be with you ‘til we meet again.

* CHORAL RESPONSE
(10:45)

“Go Ye, Go Ye Into the World”

Natalie Sleeth

Go ye, go ye into the world, and make disciples of all the nations. Go ye, go ye into the world, and I will be with you there!

Go ye, go ye into the world, and take the gospel to all the people. Go ye, go ye into the world, and I will be with you there!

* GREETING

POSTLUDE "Toccata in B minor"

Eugène Gigout

PARTICIPANTS IN THIS MORNING'S SERVICE:

PREACHER: John Wilkinson

LITURGISTS: Lynette Sparks, Martha Langford, Corni
Labrum (10:45)

DIRECTOR OF MUSIC/ORGANIST: Peter DuBois

ASSOCIATE DIRECTOR OF MUSIC: Mary Ann Rutkowski

ASSISTANT ORGANIST: Caroline Robinson

GREETERS: Ann Haag, Bonnie DeHollander, Alice
Fishbeck, Jack Salzer, Carl Wheeler

USHERS:

(8:30) Bill and Linda Adams

(10:30) Griff Vinton, Bob Merz, Betsy Vinton, Rob
White, Jobin Philip, Beth Sieber, Roxanne
Boyer, Jim Boyer

COFFEE HOUR: Big Lunch – Membership and Evangelism and
Congregational Fellowship committees

*The flowers this morning are given in loving memory of
W. Frank Fowler, Jr., and Louise B. Fowler, parents of Elizabeth Fowler Sterrett.*

The Memorial Prayer Candle is lit in gratitude for our outreach volunteers.

Sunday, June 5th, 12:00noon

Meet your neighbors and
enjoy FREE hot dogs & ice cream
On the East Ave. lawn

OUTREACH VOLUNTEER RECOGNITION 2015-2016

The Outreach Committee coordinates the various outreach ministries of Third Church. Our goal is to work for the **common good of all of God's people through service, advocacy, education and communication.** We seek to involve members of our congregation through active service as well as partnering with others in our community. If you are not already involved, please feel free to make contact with the people in the ministries that interest you. In addition to Third Church volunteers, we are grateful to many more volunteers from the community who serve alongside us.

Outreach Committee

Staff – Lynette K. Sparks, Associate Pastor for Outreach and Evangelism
Co-chairs Tom Klaseus - sjdanielson@aol.com and Susan Vaala - susanrv@aol.com

Robb Adams*	Tomas Klaseus*	Sarah Peters	Yvonne Tolliver*
Nancy Adams	Beth Laidlaw*	Rose Pethick	Beth Tschorke
Carol Coons*	Lou Loggi	Don Pryor*	Phil Tschorke
Tom Gillett	Dale Maddock	Kay Ramsay	Susan Vaala*
Jenny Hutkowski	Sue Maddock	Linc Spaulding	Tracy Walker*
Lily Hutkowski*	Ike Neilson	Rod Taylor	

*Steering Committee

Peacemaking and Advocacy*

Linc Spaulding, spaulding.lincoln@gmail.com

Carol Coons	Dale Maddock	Linc Spaulding	*Includes Bread for the
Ann Haag	Patricia Partridge	David Tennant	World, Gun Violence
George Gotcsik	Sue Spaulding	Yvonne Tolliver	Prevention, Field of
			Dreams

School # 3 Tutors

Sue Maddock, Tutor Coordinator (retiring) and
Tutor Coordinator-elect: Deb Bishop, dabishop@rochester.rr.com

Avis Barnes	Sharon Greaves	Emory Morris	David Scott
Teresa Blake	Jennifer Held	Gail Mott	Cecile Shorter
Erica Bryant	Suzy Hengerer	Elisabeth Pereboom-	Linc Spaulding
Stephen Carr	Elaine Johnson	Klumpenhauer	Robert Stiles
Camille Clayton	Cornelia Labrum	Kris Pochodylo	Deanna Tiefenthal
Katherine DaCosta	Tony Labrum	Jenn Poggi	Ann VanBork
John DeHority	Ksenia Leletkina	David Poland	Robert Veitch
Marie Ferenchak	Dale Maddock	William Ramsay	Jean Whitney
Pamela Foye	Mike Magee	Kay Ramsay	Janet Widboom
Peggy Fusco	Jim Memmott	Mary Rees	Stella Wiley
Ron Greaves	Hilda Milham	Jan Roach	John Yavonditte

School # 35 Tutors

Ike Neilsen, Tutor Coordinator, Neilson1118@me.com

Beth Adams	Susan Carter	Carol Fybush	Richard Markus
Louise Armstrong	Soralee Cook	Cindy Gianniny	Barbara Mitchell
Karen Baker	Richard Cowan	Jane Gordon	Ike Neilson
Jo Bill	Cindy Coupal	Janet Gumina	Rusty Olson
Carolyn Bills	Robert Crumrine	Ann Haag	Felix Radesi
Don Boyd	Richard DeAsis	Charles Kaplan	Saul Rasnick
Holley Brookstein	Sharon Diamond	David Kotok	Betty Schaeffer
Patty Buggy	Barb Dooley	Paula Kromberg	Debbie Schlenker
Cindy Capps	Joyce Dustman	Jen Kulaga	Julie Williams
Nancy Carson	Rosa Eisenman	Miranda Leo	

East High Tutors

Sue Maddock, Coordinator smasue@rochester.rr.com

Collin Anderson	Rafael Ferrer	Paul McArthur	Henry (Hank) Theuer
Paul Bardotz	Ronna Grimes	Jeanne McElhinney	Karen Thomas
Liz Bell	Douglas Hague	Emory Morris	Jim Tiefenthal
Ray Brown	Cindy Hamilton	Ginny Ryan Curran	Janet Widboom
Edward Drachman	Janette Henderson	Linc Spaulding	
Claudia Elliott	Lou Loggi	Reed Summers	

The Corner Place

Co-chairs: Melanie Jones, melsiejonsie7@aol.com and Amy Mangieri, amy.mangieri@xerox.com
Sarah Peters, director of the Arts Academy, ingoodcompanyarts@gmail.com

Robb Adams	Melanie Jones	Ike Neilson	Tracy Walker
Don Boyd	Amy Mangieri		

Great Schools for All

Lynette Sparks and John Wilkinson, Contact@gs4a.org

Andrew Aligne	Mark Hare*	Larry Marx*	Jay Ross
Don Bartalo	Rosemary Horvath	Patricia Merle	Tucker Ruderman
Erica Bryant	Ahlia Kitwana*	Jennifer Muniga	Jeff Sciortino
Dan Delehanty	Nancy Kraus	Leah Nickoloff	John Thomas*
Marilyn DeLucia	Ron Kraus	Jessie Nimeh	Jim Tiefenthal
Heather Donnelly	Corni Labrum*	Clay Osborne*	
Mark Foerster*	Beth Laidlaw*	Jenn Poggi*	*Steering Committee
Lois Giess	Diane Larter	Don Pryor*	
Tom Gillett*	Jeff Linn*	Karen Pryor	

Dining Room Ministry

Robb and Nancy Adams reanse@gmail.com and Phil and Beth Tschorke pbtschorke@gmail.com

*Team Leaders

<u>Lewis Team:</u>	Carl Lutzer	Leslie Rivera	<u>Klaseus Team:</u>
Renee Clarke-Peters	Christie Lutzer	Peg Strite	Deb Allyn
Clive Daunton	Harrison Lutzer	Chis VanOcker	Tim Allyn
Dianna Daunton	Jonathan Lutzer	Ellen VanOcker	Jan Anderson
Dan Davies	Julianna Lutzer	<u>Spaulding Team:</u>	Andy Austin
Janet Davies	Don Pryor	Jim Altoonian	Vicki Austin
Andrew Elder	Karen Pryor	Chris Cheney	Eric Austin
Gregg Hamberger	Jack Salzer	Betty Iwan	Nate Austin
Chuck Lewis*	Jan Salzer*	Carol Jones	Sue Danielson*
Diana Lewis*	<u>Adams Team:</u>	Maryjane Link	Peachy Grace
Fred Smith	Nancy Adams*	Misty Neilson	Tom Klaseus*
Nancy Thomas	Robb Adams*	Charles S. Philip	Don Schichler
Helen Tiss	Robert Crumrine	Sherry Philip	Rebecca Schichler
Dot Wallace	Jane Eggleston	Pati Primerano	Karen Walker
<u>Salzer Team:</u>	Alice Fishbeck	Linc Spaulding*	<u>Muller-Girard Team:</u>
Randy Beale	Paul Macauley	Sue Spaulding*	Glen Anderson
Peter Boyd	Rich Muench	Bob Sterrett	Roxanne Boyer
Jeff Gauronski	Susan Muench	Melanie Ward	Camille Clayton
Lorenda Gauronski	Ann McMican	Frequent Helpers:	Betsy Cox
Al Heath	Jack Mould	Benjamin Primerano	Caroline Cox
Lee Heath	Hannah Powell	Nicholas Primerano	Jeff Cox
Sue Lednar	Holly Powell		

DRM, Continued

Katie Cox
Bonnie DeHollander
Tina Jones
Bill Jones
Bob Merz
Kerrie Merz
Maisie Merz
Abby Merz
Bizzy Merz
Stephanie McClure
Elaine Milner
Otto Muller-Girard Jr.*

Theuer Team:

Bill Boller
Priscilla Boller
John Cochrane
Rich Fox
Susan Fox
Ann Haag
Mike Magee
Nancy Magee
Jim Moore
Tom Nasman
Jeanette Olson
Rusty Olson
Bobby Pryzbylowitz
Ed Pryzbylowitz
Hank Theuer
Lea Theuer*

Bill Torpey
Donna Torpey
John Weldy
Coons Team:
Braden Apt
Pam Apt
Steve Apt
Linda Bertman
Mark Bertman
Josh Bertman
Stephanie Bertman
Carol Coons*
Nancy Gongloff
Paul Gongloff
David Heil
Linda Heil
Jim Leff
Ellen Moodie
Russ Moodie
Susan Rupp
Dave Scheftic
Marilyn Scheftic
Lilly Seoud
Janet Shay

Bachelor Team:

Skip Battaglia
Virginia Bachelor*
Bob Fischl
Julian Fischl
Hope Herting

Ken Herting
Brian Kopp
Julie Kopp
Pat Mallon
Len Picone
Beth Tschorke
Phil Tschorke

Gilley Team:

Matt Anderson
Mitchell Anderson
Alex Bishop
Dan Bishop
Deb Bishop
Evelyn Bishop
Paul Bishop
Heidi Friederich
Bill Gilley
Lori Gilley*
Janet Jones-Brower
Derek Muller
Beth Munt
Carol Roth
Justin Stevens
Earl Wensel
Ginny Wensel

DRM Substitutes:

John Bixler
Sue Bixler
Peter Boyd
Kennedy Brayboy

John Cochrane
Sandra Gianniny
Robert Keefe
Tai Kwong
Lenore Schiller
JoAnne Smith
Liz Sterrett
Bob Swensen
Katie Swensen
Earl Wensel
Ginny Wensel

Shoppers/Planners/
Helpers:

Lori Gilley
Ellen Moodie
Otto Muller-Girard, Jr.
Sylvia Pedrick
Jack Salzer
Marilyn Scheftic
Ellen Foster
Tai Kwong
Lenore Schiller
JoAnne Smith
Liz Sterrett
Bob Swensen
Katie Swensen
Earl Wensel
Ginny Wensel

Food Cupboard

Kay Ramsay and Bill Ramsay, kramsay80@yahoo.com and Ron Roach, rroach@rochester.rr.com

Ty Albee
Jan Anderson
Bruce Bellwood
John Bixler
Sue Bixler
Randy Carlson
Renee Clarke-Peters
Sarah Cohen
Chris Colaluca
Rich Colaluca
Bill Coons
Carol Coons
Betsy Cox
Jef Cox
Don Cumming
Judy Cumming
Ken Cupery
Marcia Cupery
Tina Curren

Janet Curry
Sue Danielson
Randy Davis
Dotty Dunlap
Bob Eames
Susan Eckhardt
Bob Ellison
Mary Lou Fitch
Grace Peachy
Vernie Grammer
Ronna Grimes
Ann Haag
Deven Hearne
David Heil
Linda Heil
Carol Jones
Joseph Keller
Tom Klaseus
Julie Kopp & Family

Sarah Krug
Nancy Lavine
Laura Loggi
Betsy Marvin
Robert Melech
Trip Miller
Gwen Moses
Otto Muller-Girard, Sr.
Sheila Muller-Girard
Gale Myers
Kathy Oehling
Madeline Oehling
Mike Orem
Jeremy Peters
Gloria Pleger
Ginger Potter
Ann Prince
Barry Prince
Bill Ramsay

Jeff Ramsay
Kay Ramsay
Scott Ramsay
Jan Roach
Ron Roach
Carol Roth
Donald Roth
Dick Shellman
Wendy Shellman
Linc Spaulding
Sue Spaulding
Peg Strite
Earl Wensel
Ginny Wensel
Tab Whang
Jan Widboom
Linda Yost

East Avenue Grocery Run

Jenny Hutkowski, hutkowski@yahoo.com and Ellen Rye, ryellen@hotmail.com

Nancy Adams	Dianna Daunton	Maisie Merz	Tim Stout
Robb Adams	Rhys Daunton	Ruth Morton	Danica Stewart
Ty Albee	Carol Eisenman	Jack Mould	Beth Struever
Joanne Anderson	Alison Elder	Ryan Murphy	Leah Tartaglia
Laura Anderson	Andrew Elder	Eilee Ossont	Dan Taylor
Vicky Austin	Rich Fox	Reese Ossont	Darby Thompson
Bill Bay	Susan Fox	Dave Pearce	Leah Theuer
Cooper Bay	Sandy Gianniny	Molly Perry	Donna Torpey
Jenny Bay	Lorenda Guaronski	Jeremy Peters	Beth Tschorke
Paul Bishop	Ann Haag	Bill Pethick	Phil Tschorke
Carolyn Bower	Ron Hansen	Bob Pethick	Alice Van Puersem
Eliza Broshears	Hope Herting	Karen Pethick	Pete Van Puersem
Luke Broshears	Ken Herting	Olivia Pethick	Madeline Veitch
Jane Carden	Romy Hosford	Rose Pethick	Rob Veitch
Susan Carter	Andy Hutkowski	Becky Picone	Sophie Veitch
Bonny Claxton	Jenny Hutkowski	Hannah Picone	Betsy Vinton
Chris Colaluca	Paul Hutkowski	Matthew Picone	Griff Vinton
Erin Colaluca	Tom Klaseus	Len Picone	Julia Wisbey
Carol Coons	Julie Kopp	Kris Pochodylo	Sarah Wisbey
Betsy Cox	Maryjane Link	Karen Pryor	Gretchen Zeh
Gillian Coykendall	Beenie Lucas	Jay Rachfal	<u>Groups:</u>
Liam Crain	Candice Lucas	Kay Ramsay	Third Church Youth
Michele Crain	Harrison Lucas	Jan Roach	BOCES #2
Sky Crain	Christie Lutzer	Ron Roach	Boy Scout Troop 31
Evan Crowley-Perry	Dale Maddock	Ellen Rye	Boy Scout Pack#2
Mikayla Crowley-Perry	Ann McMican	Jack Salerno	Simon School of
Becky D'Angelo Veitch	Bizzy Merz	Jan Salzer	Business
Sue Danielson	Bob Merz	Beth Sieber	
Clive Daunton	Kerrie Merz	Jeff Sprague	

Habitat for Humanity

Tom Gillett, Chair, tdgillett@frontiernet.net

Robb Adams	Tom Gillett	Cork Russell	Pittsford Mendon High
Otto Muller-Girard, Jr	Gregg Hamberger	Lily Hutkowski	School Students
	Bruce Peachey		

Homelessness – RAIHN@Third

Lou Loggi, Team Leader, Louis.loggi@gmail.com

Robb Adams	Sharon Claffey	Sandy Gianniny	Sue Melech
Ty Albee	Camille Clayton	Peachy Grace	Bob Melech
Glen Anderson	Carol & Bill Coons	Ronna Grimes	Bob Merz
Vicky Austin	Michele Crain	Carrie Grinstead	Ruth Morton
Andy Austin	Bonnie DeHollander	Amy Harned	Joan Moxley
Nate Austin	Nancy Duncan	Christina Jones	Dick Moxley
Steven Benjamin	Andrew Elder	Brian Kopp	Cathy Norton
Paul Bishop	Alice Fishbeck	Julie Kopp	Sue Owens
Alex Bishop	Miriam Gale	Beth Laidlaw	Rose Pethick
Dan Bishop	Jeff Gauronski	Maryjane Link	Gloria Pleger
Kayleigh Bisig	Lorenda Gauronski	Jason Lipari	Karl Pleger
Karen Anne Bills	Trevor Gauronski	Sue Lipari	Alex Pochodylo
Sue Bixler	Zach Gauronski	Louis Loggi	Elena Pochodylo
Susan Carter	Jill Ghysel	Laurie Mahoney	Jim Pochodylo

RAIHN, continued	Deb Schiller	Bernie Todd Smith	Phil Tschorke
	Collin Schiller	Cliff Smith	Karen Walker
Kris Pochodylo	Kim Schmidt	Sue Spaulding	Jo Whang
Carol Roth	Dolores Schock	Linc Spaulding	Linda Yost
Susan Rupp	Dick Shellman	Lea Theuer	Gretchen Young Zeh
Jack Salzer	Wendy Shellman	Hank Theuer	Sarah Wisbey
Jan Salzer	Eliza Shriver	Beth Tschorke	Julia Wisbey

Katrina Hurricane Relief

Rod Taylor, rtaylor@rochester.rr.com and Nancy Watson, nancy_watson@urmc.rochester.edu

Sally Altobello	Jean Coco	Sharon Kiellach	Laura Peer
Andy Atwater	Allison Gilday	David Morgan	Martha Russ
Sue Atwater	Leon Hall	Bruce Olson	Edd Von Sagen
Jean Bartholomew	Robert Hicks	Patricia Olson	Nancy Watson
Maria Bennett	Cheryl Johnson	Charlie Plummer	Karen Wright
George Cheatle	Marsha Jones	Karen Polo	Edward Wright

Kenya Partnership

Judy Gordon, jgordon6@rochester.rr.com and Ronna Grimes, ronnamay@aol.com

Becky D'Angelo-Veitch*	Susie Kieren*	Emory Morris*	*2016 Kenya Traveler
Ry Foye	Tom Klaseus	John Wilkinson*	
	Lynn Lambert*		

Vacation Bible School with New Life Presbyterian Church

Ann McMican and Jack Mould, mcmould@rochester.rr.com

Autumn Barry	Amy Mangieri	Leah Mould	Hannah Powell
Murie Gillett	Ann McMican	Gloria Pleger	Holly Powell
Melanie Jones	Jack Mould		

Christmas Basket Committee

Carol Coons, carolycoons@gmail.com and Rose Pethick, rpethick@frontiernet.net

Carol Coons	Ned Green	Rose Pethick	Tom Gillett
Bill Coons	Sally Green	Bill Pethick	

Christmas Basket Donor List

Brian Adams	Jef & Betsy Cox & Family	Kim & Tom Gillett	Maryjane Link
Robb & Nancy Adams	Don & Judith Cummings	Dane & Judy Gordon	Dale & Sue Maddock
Virginia Bachelor	Sue Danielson & Tom Klaseus	Kevin & Sarah Gorman	Mary Ann Mady
Randy Beale	Laurie Dietrich	George & Fran Gotcsik	Ann McMican & Jack Mould
Paul & Deb Bishop and family	Jon & Alicia Drury	Vernie Grammer	Bob & Sue Melech
Susan & John Bixler	Peter & Mary DuBois	Allison Gray	Bob & Kerrie Merz & Family
Cindy Capps	Carol Eisenman	Melinda Guerreschi	Patty Molina
Leway Chen & Marilyn Ling	Christina Felsen	Bill & Beth Guminski	Eliza Moore & Tim Broshears & Family
Renee Clarke-Peters	Robin & Patrick Flanigan	Jeanne Harper	Kathy Oehling
Bonny Claxton/John Wilkinson Family	Susan Fox & Family	Don & Polly Hunsberger	Sean & Dawn Ossont & Family
Camille Clayton	Jeff & Lorenda Gauronski & Family	Jenny Hutkowski	Therese & Dave Owen
Mary Cowden	Sandy Gianniny	Kenn Jacoby & Family	Bob & Karen Pethick
		Bill & Tina Jones	
		Ernest & Sarah Krug	
		Beth Laidlaw & Karen Anne Bills	

Christmas Basket Donor
List, continued

Sara Pethick
Gayle Phillips
Len & Becky Picone &
Family
Jenn Poggi
Ginger Potter
Jay & Peg Rachfal &
Family

Barb & Fred Rich
Don & Carol Roth
Rounds Family
Jack & Jan Salzer
Jennifer & Zach
Schafrath
David & Marilyn
Scheftic
Kathy & Jon
Schumacher
Linc & Sue Spaulding

Dan Taylor
Helen Tiss
Kathryn Thomas
Nancy & John Thomas
Phil & Beth Tschorke
Van VanZanten & Ralph
Carter
Robert & Becky
D'Angelo-Veitch
Viggiani/McGuire Family

Griff & Betsy Vinton &
Family
Betsey Wheeler
Becky Wiggins
Herbert & Kathy Wise
Linda Yost

MINISTRY, SERVICE, AND FELLOWSHIP OPPORTUNITIES

Sunday Seminar and Growing in the Word

Today at 9:30am in Johnston Hall
Religion, Food, and Eating in North America

led by Nora Rubel, Associate Professor of Religion at University of Rochester
It should come as little surprise that food is a useful lens through which to **examine religion**. Da Vinci's image of Jesus dining with his disciples in the Last Supper is one of the most famous paintings in history, and many Christians continue to reenact that graceful meal weekly, some with wafers and wine, some with Wonder Bread and **Welch's Grape Juice**. Nora Rubel will discuss her research on the intersection of religion and food.

Living Waters Wednesdays

Martha Langford will lead the service on Wednesday, June 8. Join us in the Chapel at 6:00pm.

Monday Yoga

June 6 at 6:30pm, Johnston Hall

Shawl Knitting Ministry

Wednesday, June 15 at 6:30pm,
Johnston Hall

Thursday Voices

Thursday, June 9
Just Worship, written by Roy Berkenbosch
led by Martha Langford

Great Schools for All Community Update

Thursday, June 9, 2016, 7:00pm at
Third Presbyterian Church

Come hear important updates on:

- **GS4A's Breakthrough Schools** proposal
- Exciting results from a community parent survey
- Progress on development of inter-district educational initiatives

Visit GS4A.org for further information.

Third Church at Tuesday Pipes!

For the next two Tuesdays, organists of Third Church will be performing on the *Tuesday Pipes* concert series at Christ Church, downtown (Broad St at East Ave). This Tuesday, June 7, Peter DuBois will perform music of Jehan Alain, Samuel Barber, G. F. Handel, Felix Mendelssohn, and Charles-Marie Widor. The following Tuesday, June 14, Caroline Robinson will play a varied program utilizing both the Craighead-Saunders organ in the rear gallery, and the 19th century Hook & Hastings instrument located at the front of the church. These free programs begin at 12:10pm, and last approximately 25 – 30 minutes. Come and enjoy a musical treat at lunchtime!

Elvis to Elton S.O.S (+ or -) Potluck Supper

Friday, June 17, 6:00pm, Celebration Center

"ON THE ROAD AGAIN...and AGAIN"

Elvis to Elton is back! If you are in your sixties or seventies (plus or minus that age (S.O.S + or -) please join us for our popular Potluck Supper. After supper, Robb and Nancy Adams will entertain us with an interactive activity relating to their adventures from a cross country trip taken this year. It promises to be a great evening that you won't want to miss! Please bring the following:

1. A dish to pass: A-G: Salad; H-Q: Dessert; and R-Z: Main Dish
2. A few items for our Food Cupboard
3. A picture of a trip you took as a child (if you still can find it!) AND of a special trip you took as an adult.

Come to "feast" on fellowship, fun and fabulous food! Contact Sue Locke with your reservation at 398-8749 or slocke43@rochester.rr.com. Hope to see you there!

Food Cupboard Needs

The Food Cupboard is in need of food items and toiletries: Canned chicken noodle soup; jelly; rice; shampoo; toothbrushes and toothpaste.

The Food Cupboard is in need of Volunteers for Summer and Fall, one day per month on either a Monday or Thursday morning from 8:45am to 11:45am. Summer volunteers and substitutes are especially needed. Tasks

include packing food bags, registering guests and handing out extra items such as milk, bread and produce. Women, Men, Youth are welcome. Training provided! Please call Carol Coons 227-5953 or Kay Ramsay at 544-9022.

News from the Third Church Library

The library is looking for donations to replace a few books from our collection that are either missing or damaged. If you would like to donate one of these books to the library, check out our new wish list on Amazon.com where you may purchase a book and have it sent to the library.

From the Amazon home page, go to the "Lists" drop down menu. Click "Find a List or Registry" then search for "Third Church Library". In the coming months we will add more books to the wish list that would be welcome additions to our collection.

About Our Worship Books Available

For the past few years the Worship, Music and Arts Committee has been providing newsletter columns, authored by Jeanne Fisher, about worship here at Third Presbyterian Church. Now these columns have been compiled into a booklet that will be offered for sale at coffee hour. The book examines the sacraments, the liturgical year and our pattern of worship. Stop by the table at coffee hour to see a sample, and order your own copy.

Calendar for June 5– June 12

Sunday at Third Church

8:30am	Childcare	Nursery
8:30am	Worship/Communion/Outreach Recognition	Sanctuary
9:30am	Jr. Choir Rehearsal	Moot Room
9:30am	Sunday Seminar/Growing in the Word	JH
10:00am	Intercessory Prayer	Chapel
10:45am	Worship/Children in Communion/Outreach Recognition	Sanctuary
10:40am	Church School	Education Building
12:00pm	The Big Lunch	Outside
2:00pm	Triennium Parents Meeting	Off site

Monday, June 6

9:30am	Food Cupboard	CC
2:00pm	Library Committee	Library
5:30pm	Personnel Committee	Whitney
6:00pm	Boy Scouts	CC
6:30pm	Yoga	JH

Friday, June 10

11:00am	Bereavement Support Steering Committee	Parker Rm
12:00pm	East Avenue Clergy Lunch	JH

Tuesday, June 7

9:15am	Morning Prayer	Chapel
9:45am	Staff Meeting	Parker Room
6:00pm	Spiritual formation	JH
6:30pm	Faith in Action Dinner	Off site
7:00pm	Congregational Fellowship	Whitney

Saturday, June 11

8:30am	Men's Breakfast	JH
11:00am	Dining Room Ministry	CC

Sunday, June 12

8:30am	Child Care	CE
8:30am	Worship	Chapel
9:30am	Jr. Choir Rehearsal	Moot Rm
9:30am	Sunday Seminar	JH
10:00am	Intercessory Prayer	Chapel
10:45am	Worship/Youth Advisor Appreciation	Sanctuary
11:00am	Sunday School	CE Bldg
12:00pm	Coffee Hour	CC
2:00pm	6 th Grade Lunch	Off site

Wednesday, June 8

9:00am	Presbytery Neighborhood Conversation	JH
6:00 pm	Living Waters Wednesdays	Chapel
7:15 pm	Chancel Choir Rehearsal	Choir Rm

Thursday, June 9

9:30am	Food Cupboard	CC
12:00pm	Thursday Voices	JH
7:00pm	GS4A Community Event	Sanctuary