
1

After Hurricane Harvey made landfall, I was in contact
with the Rt. Rev. Andy Doyle, the Bishop of Texas. I
offered him both our prayers and support. Bishop Doyle
contends that the best thing we can do right now in
Southern Virginia is to support Episcopal Relief and
Development's US Disaster Fund. To that end I ask that
all Episcopalians and all parishes in our diocese consider
making financial gifts to Episcopal Relief & Development
marked for hurricane relief. You can donate at
episcopalrelief.org/what-we-do/us-disaster-program.

In Virginia we know all too well what hurricanes are like
and the devastation they can leave behind. Please be
prayerful and generous.

The Rt. Rev. H. Hollerith, IV

Rescue, Relief, Recovery

According to Episcopal Relief and Development, knowing
the three phases of a disaster can be helpful in
determining how we can best offer help. Most disasters
have three distinct, if possible overlapping phases:
rescue, relief and recovery;

 The Rescue phase is focused on saving lives and

securing property. Police, fire departments and other
government agencies are best able to do this work.

 During the Relief phase, the local church will be one

of the first places people go to seek assistance and
shelter. This is where Episcopal Relief &
Development is focusing its resources right now.

 In the Recovery phase, the emphasis shifts to

restoring services, repairing houses and buildings,
returning individuals to self-sufficiency and rebuilding
communities. it is the phase that the Church excels
in, because we are part of the communities that have
been impacted and can best identify needs and work
with the community to address them efficiently.

How we can help right now

Episcopal Relief & Development is partnering with
diocesan and local church leaders who have extensive
experience in responding to disasters. Financial
donations to Episcopal Relief & Development will ensure
that they have the resources to help their most vulnerable
neighbors immediately. Donations are used to purchase
exactly what is needed locally in any situation and also

allow for stimulation of the local economy, which needs to
recover as well.

Donations of goods

Episcopal Relief & Development recommends that you do
NOT donate goods. After major disasters, diocesan staff
have limited capacity to receive, store or distribute
donated goods. Parish halls get cluttered with good
intentions and used clothing that is not helpful.

Volunteering

The best approach is to wait until those affected have
indicated what kind of support is most needed and
whether they are ready to house and utilize volunteers.
Inserting ourselves at the appropriate time alleviates
additional stress and complications that can actually
make things worse. If you would like to volunteer, register
with Episcopal Relief & Development's Ready to Serve
database. This list of volunteers will be shared with the
impacted dioceses once they are ready to use and
support volunteers. They will contact you if and when
they need help.

Episcopal Relief & Development
responds to Irma and Harvey

Episcopal Relief &
Development is
responding to
communities
devastated by Harvey
and Irma. Donations
to their Hurricane
Relief Fund help
Episcopal Relief & Development’s partners reach these
vulnerable communities. They are on the ground with
critical supplies, such as food and water for those
devastated by Hurricane Irma and other storms.
Additionally, Episcopal Relief & Development helps to
empower communities to not only prepare for
emergencies, but also assists with the long-term efforts
needed to rebuild and heal.

In the face of what could be a record-breaking hurricane
season, your donations enable Episcopal Relief &
Development to provide direct relief to devastated
communities in the Caribbean and the US.

Help hurricane victims by giving to Episcopal Relief & Development

Go to our website to register for news by email, www.diosova.org. Follow us on Facebook & Twitter.

The Diocesan
July - September, 2017

Connection
Episcopal Diocese of Southern Virginia

2

Clergy transitions

The Rev. Patrick Bush began as Associate Rector at
Galilee, Virginia Beach, on July 1, 2017.

The Rev. Cameron Randle left St. James, Accomac & St.
George’s, Pungoteague on Sept. 3, 2017.

The Rev. Cameron Randle will begin as Priest in Charge
at Eastern Shore Chapel, Virginia Beach, on Oct. 1, 2017.

The Rev. Warren Hicks will begin as Priest-in-Charge at
St. Mark's, Hampton on October 9, 2017.

Annual Council: New dates;
nominations being accepted

Please make note that the dates of the 126th Annual
Council have been changed to February 16-17, 2018.
Information about the 2018 Annual Council will be posted
at bit.ly/diosova126 as they are available.

Nominations for election
The following elections will take place at Annual Council:
Standing Committee - one lay, one clergy; Disciplinary
Board - two lay, one clergy; General Convention - one lay
alternate (young adult). Go to bit.ly/diosova126 for a
Nomination Form and information about the positions up
for election.

Communicator Credentials
Church communicators play an important role in
connecting their Convocations and congregations with
Council while it is in session and afterward. To help
facilitate this work, the Council registration fee is waived
for church communicators who apply for Church
Communicator Credentials. Go to bit.ly/diosova126 for
more info and an application form.

Youth Delegation
Every year a special delegation of 12 youth in grades 9-
12 are invited to attend Diocesan Council. This is a
fantastic opportunity to learn about the Episcopal Church,
to find out more about the life of our diocese, to
participate in and help to lead worship, and to serve the
church. Applications are due by January 19, 2018.

Fall Camp at Shrine Mont

The Tri-Diocesan Council on Aging will hold its annual
Fall Camp Oct. 23-26 at Shrine Mont in Orkney Springs,
VA. Go to diosova.org for a brochure with info and
registration form. Back by popular demand will be
storyteller, sanctuary gardener, author and ordained
minister, Terry Hershey, as our keynote speaker. Bishop
Martin Townsend, retired bishop of the Diocese of

Easton, returns as chaplain. Once Again we will be
entertained by Folk-Theologian Ed Kilbourne. Visit
shrinemont.com for more information.

Invite-Welcome-Connect:
Newcomer ministry training

Equip and empower your congregation to bring more
people into your church. Live out Jesus' great commission
to "Go and make disciples" through practices in
evangelism, hospitality, and connectedness. Join us on
October 21 at St. Martin’s, Williamsburg, and be trained in
the transformative newcomer ministry method, Invite-
Welcome-Connect, created and presented by
congregational development consultant Mary Parmer.

Clergy and lay leaders from across the country have
attended this dynamic training and report measurable
results after using the materials. This transformative
newcomer ministry process has brought new energy and
spirit to congregations and sustained, real growth.

This workshop is a cooperative effort of St. Martin's,
Williamsburg; St. Michael's, Bon Air; St. David's,
Richmond; and the Diocese of Southern Virginia. Cost is
$15 dollars and includes lunch. Go to diosova.org for
more info and registration.

National Acolyte Festival Oct. 7

Join acolytes from across the United States at the
National Cathedral in Washington DC for the National
Acolyte Festival. This event includes a festival Holy
Eucharist with re-dedication of service, workshops, tours
and Acolyte Games. Bring your processional crosses,
banners, torches, thuribles, flags, and streamers for a
festive procession of acolytes, clergy, and vergers. Get
more info and register at cathedral.org/acolytefestival.

The Diocesan Connection

Published four times a year by

Episcopal Diocese of Southern Virginia
11827 Canon Blvd., Suite 101

Newport News, VA 23606-3071

www.diosova.org

Send your news and photographs to:
Ann Turner, Communications Officer,

aturner@diosova.org

Deadline for the next issue: December 1, 2017

3

Update from Diocesan
Stewardship Commission

Stewardship is a ministry in the Episcopal Church that
supports the mission and ministry of the entire
church. Though often thought of as the annual fund
raising typically done in the fall each year, good
stewardship actually reaches into every aspect of
everything done every day in every parish. The question
is, how can the diocese help its parishes to actually
become good stewards in all the different ways out there?

This exciting and somewhat daunting task is the focus of
the Diocesan Stewardship Department. Reinvigorated by
the leadership of Bishop Hollerith and the Executive
Committee, this group re-formed itself in 2016, with Bob
Motley and Mike McGraw serving as co-chairs. To learn
what was needed, parishes were surveyed on
stewardship issues, and a series of informal gatherings
took place around the diocese. These results now guide
us in our work for 2017-18. To these two dedicated
individuals - thank you for all you have done and
accomplished!

The Stewardship Department is pleased to announce new
co-chairs:

 Mr. Al Louer (Bruton Parish, Williamsburg), 757-253-
1209, cnwry@verizon.net

 Mrs. Elise Balcom (Eastern Shore Chapel, Virginia
Beach), 757-404-2451, emblaw@aol.com

We are looking for new members to join us. If you or
anyone you know is interested in joining this dynamic
group, please have that person contact one the co-chairs.

EYE17: An experience to cherish
Alex Devin Ellis, St. Andrew’s, Newport News

Every three years, in accordance with General
Convention Resolution #1982-D079, the Episcopal
Church convenes an international youth event so "that the
energy of the youth of the Episcopal Church can continue
to be utilized in active ministry as members of the Body of
Christ." This year, the 2017 Episcopal Youth Event
(EYE17) welcomed nearly 1,400 participants, workshop
leaders, speakers, and volunteers to the campus of the
University of Central Oklahoma in Edmond from July 10-
14. Southern Virginia sent seven youth and two adult
leaders to the EYE17 event. This year’s participants were:
Anthony Alfano (St. Christopher’s, Portsmouth), Alex Ellis
(St. Andrew’s, Newport News), Peter Hood (Old Donation,
Virginia Beach), Clare Harbin (St. John’s, Portsmouth),
Allie Sears (St. Matthias, Midlothian), Nicholas Sears (St.
Matthias, Midlothian) and Caroline Tyler (St. Matthias,
Midlothian). Below, Alex Ellis shares his experience of
EYE17.

EYE was a special
experience, one that I will
cherish for my lifetime. It was
great to meet people from
across America. I had a blast
learning new games and
hanging out with them. I made
a ton of friends that I still talk
to, though unlike one of the
bishops I don't think I found
my true love at EYE.
Throughout the week I got to
know my fellow Diosovas
(other members of the
Diocese of Southern Virginia) and really felt a strong bond
grow between us. Nicholas Sears and I are like brothers
and will be friends for life. We even have plans for a cross
country road trip along Route 66 in eight years. Caroline
Tyler and I had a great time playing cards and getting to
know each other and our new friends. Capitalism is a
great game that most other states didn't know how to play
and is now my favorite card game. It was great having
people that I knew there like the members of my EYC
board Clare Harbin and Anthony Alfano, but it was equally
as great getting to know new faces of our Diocese, like
Peter Hood and Allie Sears.

Though I had a great time with friends, it was also a deep
and moving week. Tears were shed but hope was all
around. We went around Oklahoma City and viewed
different Museums, but when we got to the Oklahoma City
Memorial Museum I already knew it was going to be hard
to get through. It was a very tragic event that took the
lives of many innocent people. Going through the
museum I saw many things that brought tears to my eyes.
There was a clock that had stopped at the exact moment
that the bomb went off, that Caroline had pointed out.
When I saw it I just thought of how much more that
stopped at that exact moment. Though as the day went
on you could feel the love and hope for a better world. As
we sang and praised God, in both English and Spanish,
you could definitely feel the presence of God.
I went to different sessions during the time at EYE where
you could learn about different things going on in the
church or about God. On the first day, I went to a session
where we could talk to Bishop Curry and ask him question
after he talked about the Jesus Movement. On the next
day that they had these sessions I went to one where
they talked about Kids4Peace and how they are trying to
make peace and how you can set up one in your area.
Kids4Peace is a where you bring kids from different faiths
together and talk about differences and similarities and
what is going on the world or in our lives. The second
session I went to on that day was about a reflection on
the week.

I will always remember EYE17, with all the ups and
downs. The pain and the hope, the tears and the love, the
fact that I lost my favorite water bottle and how I met
amazing people and could have them in my life.

Alex Ellis at EYE17

4

 Canterbury students take part in
Campus Ministry Leadership
Conference

Two Old Dominion
University Canterbury
students took part in the
Campus Ministry Leadership
Conference in Austin,
Texas, July 25-28. Chris
Ochillo was part of the
worship team and Savannah
Dunlap represented the
Canterbury Center at ODU.
The Canterbury Center at
ODU is on 49th Street,
across from the campus,
and offers a welcoming place for students to study,
engage with scripture, worship and have meals together.

Southern Virginia clergy take part
in Ministers’ March for Justice

The Revs. John Boucher, Peggy
Buelow and David Teschner
participated in the "One
Thousand Ministers March for
Justice" on Monday in
Washington DC. The event
celebrated 54 years of Martin
Luther King, Jr.'s legacy. "It was
a powerful experience in unity
across faith traditions and all that
would seek to divide us," said
Peg Buelow. Photo L to R: The
Rev. Peggy Buelow, the Rev.
David Teschner, the Rev. John
Boucher at the Martin Luther
King, Jr. memorial.

Mission of the Holy Spirit:
Bridging the Gaps

Mission of the Holy Spirit, Norfolk, offered a new program
this summer called Bridging the Gaps. Sessions were
held on Thursday evenings at the Slover Library in
Norfolk, and the focus was on bridging the communication
gaps between teens and their families. Teens attended
every week, and their families joined them every other
week. Programs were spiritual and educational, with a lot
of fun and games included to keep participants engaged.

The Mission of the Holy Spirit is a collaborative effort of a
group of individuals, businesses, churches and the
Diocese of Southern Virginia. The Mission's vision is to
offer spiritual, educational, and psychosocial services to
at-risk, inner-city children, adolescents, and their families.
Through Mission programs, many individuals who
struggle with social, economic and family dysfunction are
able to find hope, set goals, and change their lives.
Please contact the office, 757-858-0010 for more
information.

New Family Life Center opens in
Virginia Beach

Good Samaritan, Virginia Beach, and Enoch Baptist
Church celebrated the grand opening of the Family Life
Center, a joint ministry of the two churches, on July 9.
The new Family Life Center, a $2.1 million building, took
the two churches three years of planning and work to
complete. Good Samaritan is next door to Enoch Baptist
and owned the land where the new center was built. The
church gave the land to Enoch Baptist and the two
churches will share the building.

The center has a full-size gym and about a dozen
classrooms, enabling Enoch Baptist to expand its after-
school and summer camp programs, according to Pastor
Michael Daniels. The church can also host bigger
community meetings and more financial literacy classes
for adults.

The Rev. Wendy Wilkinson said that Good Samaritan is
exploring avenues to use the center to host programming
for people with intellectual disabilities, who make up about
a third of Good Samaritan's congregation.

Good Samaritan and Enoch are close to the Lake Edward
community, a neighborhood with a reputation for having a
high crime rate. The center is a place where people can
come to discuss how to change that reputation and make
sure residents aren't feeding into it by participating in
criminal behavior, according to Pastor Daniels.

Chris Ochillo with Presiding
Bishop Michael Curry

5

Diocesan Seeds of Hope Grant
funds Senior Outreach Program in
Warfield
Lawonda Bond and Queen Birchette, St. James, Warfield

St. James, Warfield, focuses their outreach ministry on
senior citizens throughout the communities surrounding
them. Diocesan Seeds of Hope Grant funds were used to
provide health and wellness programs for participants.
Topics ranged from living with and managing diabetes, to
living with prostrate and breast cancer. Other programs
included Advanced Medical Directives, Organizing Your
Assets, laws and programs affecting Virginia seniors and
staying safe and avoiding scams. Each program included
a delicious, nutritious lunch. The program year ended with
a picnic. Attendance ranged from 25 to 45 participants
throughout the year.

“Love always wins”
Jim Ducibella, St. Martin’s, Williamsburg

"Love always wins." That was the message the Rev.
Cathy Tyndall Boyd, rector of St. Martin's, Williamsburg,
delivered to an impromptu gathering of about 300
concerned citizens Sunday, August 13 on Duke of
Gloucester Street in Williamsburg.

A "Vigil in Solidarity With Charlottesville" was hosted by
All Williamsburg Solidarity Alliance in response to the
tragic events in that city the day before, in which Heather
Heyer was killed and many injured during a confrontation
involving white supremacists and neo-Nazis and
protestors that included townspeople and students at the
University of Virginia.

People of all faiths and denominations turned out for the
Williamsburg event, as well as faith leaders across all

traditions. The Rev. Boyd, invited to the event by Rabbi
David Katz, addressed the gathering, and received a
strong response to her message about love and its
ultimate power over evil. At the same timer, Rabbi Katz
announced a new community resource being prepared by
the faith leaders in attendance at the event as well as
others across our community: Peninsula Historic Area
Religions Together (peninsulahart.org).

St. Paul’s took VBS “on the road”
this summer
Vicky Koch, Director of Children & Youth Ministry, St.
Paul's, Norfolk

At St. Paul's, Norfolk, Vacation Bible School (VBS)
participation had become so small we cancelled it the
past two years. No scheduling changes - time of day,
length of program, or week of the summer - seemed to
make a difference to these dwindling numbers.

This year we did something completely different: we
brought our entire VBS off-site and "on location!" Yes, it
took coordination and lots of pre-planning, but what
program doesn't? Our good news is in our numbers: we
had 15 children and six adults participate. The total cost
for this year's program (drinks, admission prices, supplies
for take home crafts) was a little less than what we have
spent on previous years' programs.

Our VBS met Monday through Wednesday from 10 a.m.
to 1:00 p.m., with families meeting us each day at a
different location. Children ranged in age from 3 to 10.
Participants brought their lunch, and St. Paul's provided
drinks with a special treat at the end of each day. Two of
our sites charged an entrance fee, so the church
subsidized the cost.

Go to buildfaith.org/vbs-on-location to read about the
locations and projects Vicky used for this year’s VBS.

St. Paul’s VBS at Norfolk Botanical Garden.

6

Members of the Episcopal Youth Community at St.
Andrew's, Newport News, went to Roanoke, VA, this
summer to work with REACH, a non profit involved in
sustainable community development. REACH brings
volunteers in from all over the country and partner with
local non profits, community groups, churches,
businesses, associations, city officials & individuals to
work toward creating a thriving community.

Also on a mission this summer was the mission team of
St Matthias, Midlothian, serving in the Navajo Nation in
Arizona. The team of 19 (11 high school students and
eight adults) explored and celebrated native culture. The
team is helped with local farming, took part in service
projects, went star gazing with a medicine man and
explored God's works in the canyons surrounding the
area.

This summer, 20
adults and youth
from Eastern Shore
Chapel, Virginia
Beach, made the
church's tenth
mission trip San
Mateo's Holy Cross
Anglican School in
Belize. They worked
for a week erecting

a new ceiling in the cafeteria, painting classrooms,
repairing floors, repairing chairs, laying a new foundation
for the workshop gate, painting the playground, assisting
with preparation for summer camp, and erecting a new
sign.

The Episcopal Youth Community (EYC) of St. Aidan's,
Virginia Beach, stayed closer to home for their annual
mission trip this summer. Working closely with the Very
Rev. Berkley Ford at Holy Trinity, Onancock, on the
Eastern Shore of Virginia, the EYC team based their
mission work out of the church facilities in Onancock and
worked on two projects in the local community. The group
broke into two teams, with the Middle School kids working
in an African American cemetery and the High School
kids on a local home. The cemetery work included tree
removal, weed clearance, along with clearing debris from
the surface of some 75 vaults. The work on the home
focused on replacing and framing windows, paint
scraping, priming, and painting the entire structure.

Youth from Bruton Parish, Williamsburg, traveled to the
Craddock Center, a small ministry in the mountains of
North Georgia where they spent a week running a day
camp in an impoverished trailer-home neighborhood. The
community where they served was almost entirely made
up of Guatemalan immigrants whose children they spent
time with each day. Bruton youth brought them stories
and songs, crafts and games, meant to nourish minds
and hearts during a summer season which often lacks
educational activities.

Youth on a mission: Summer outreach projects

7

Churches sponsor National Night
Out events in their communities

St. John's, Portsmouth, partnered with the Olde Towne
Civic League to host the 2017 National Night Out block
party for residents of Portsmouth's Olde Towne Historic
District in front of St. John's worship space, in Washington
Street itself, and in the park across the street. The almost
300 adults and children who came out on August 1 were
assisted by parishioners, taken by the beauty of St.
John's well-maintained grounds, and amazed by the
quality of the 9am band. Parents were given printed
information about St. John's Catechesis of the Good
Shepherd Christian formation process while their little
ones enjoyed petting the animals in the miniature animal
petting zoo. The kickoff for these citywide neighborhood
events was held in front of St. John's with the Mayor,
Chief of Police, City Manager, and members of
Portsmouth's finest in blue!

St. Barnabas, Richmond, joined with the Innovative
Academy for Girls to sponsor this year's National Night
Out in their community. National Night Out is an annual
community-building campaign that promotes police-
community partnerships and neighborhood camaraderie
to make our neighborhoods safer, more caring places to
live.

The ecology of inclusion

Twelve middle schoolers from All Saints, Virginia Beach,
Ohef Sholom Temple and the Islamic Center of TIdewater
worked together this summer to learn about the ecology
of inclusion. "No one kind of people was given the entire
planet...and we will need to come together to keep it
whole" is the theme.

Over three meetings this summer at the Brock
Environmental Center, the young people created a large
stone that was tiled to resemble our shared planet. In the

first session the youth got to break plates, symbolizing
breaking concretized ways of thinking that need to be
broken apart, and then arranged in a new way. At the end
of the program, each community took one third of the
stone to reside in a Peace Garden on their respective
faith community's property.

In our first meeting, the kids did an eco web activity with
string, learning about the necessity of diversity. When one
group was asked to drop out, they saw how much weaker
the web became. When they explored how this applies to
humans, the kids shared that "we are stronger together."

When asked what it would take for us to be able to stand
together when any one of us is being targeted, they said it
would be scary because we could get targeted too, but
that what we needed was "courage."

St. Andrew’s praised for years of
Energy Star participation

This summer St. Andrew's, Newport News, received a
letter from the Environmental Protection Agency (EPA)
that included these words:

"...I am writing to thank your congregation for being a
national leader in environmental and financial stewardship
represented by your worship facility achieving ENERGY
STAR certification first in 2009, followed by 2012-2017 -
the most years certified of any congregation." --- Jerry
Lawson, National Manager, ENERGY STAR for
Congregations

On average, Energy Star certified buildings use 35% less
energy and cause 35% fewer harmful pollutants than
comparable U.S. buildings. "There are many reasons why
St Andrew's originally got involved in this program:
decreasing budgets and increasing utility rates being the
obvious ones," said Bob Lord, the volunteer who
spearheads this effort. "Ultimately, though, as a church,
we felt we had a special calling by God to be the best
stewards possible of the gifts he has so richly bestowed
on us."

The Energy Star is not an end in itself, but a process and
a way to stay the course. Go to www.energystar.gov/
buildings to learn how you can get started or contact Jerry
Lawson at the EPA, Lawson.jerry@epa.gov.

Get more news from
Southern Virginia!

Sign up for our weekly eNews at
www.diosova.org.

St. Barnabas’ National Night Out included Crime Dog
McGruff. Photo by Kelvin Goodwine.

8

Women AND men invited to hear
the Rev. Becca Stevens speak at
ECW Annual Fall Meeting

The Rev. Becca Stevens is
many things - an author,
speaker, priest, social
entrepreneur, founder and
president of Thistle Farms, the
largest social enterprise in the
US run by survivors. Thistle
Farms is a powerful global
community of women healing
from prostitution, trafficking and
addiction. They employ 50

survivors through social enterprises: Thistle Farms Home &
Body, Thistle Stop Cafe, and an artisan studio. Thistle Farms
Global helps employ more than 1,500 women. Stevens has
been featured in the New York Times, on ABC World News,
NPR, PBS, and CNN. In 2011, the White House named her
a "Champion of Change" for her work against domestic
violence. On November 4, Stevens will speak at the ECW Fall
Annual Meeting and Love Heals Conference at St. Francis,
Virginia Beach.

ECW President Helen Sharpe-Williams heard Stevens speak
at the Daughters of the King Triennial in 2015. Stevens also
spoke at General Convention that summer. When the ECW
launched its 2017-2018 outreach project “Love Thy Neighbor,”
to assist women, children and the elderly in our diocese
suffering from abuse, homelessness and trafficking, Sharpe-
Williams immediately thought of Stevens who has done so
much work in this area. “I am encouraging everyone to come
hear this remarkable woman,” she said.

The schedule for this Nov. 4 event to be held at St.
Francis, Virginia Beach, begins with the ECW Annual
Meeting from 9 to 11 a.m. Stevens will speak from 11:30
a.m. to 12:30 p.m. Lunch will be served at 1 p.m. A lunch
ticket ($15.00) is required. The deadline to purchase lunch
tickets is October 20. Contact: Helen Sharpe-Williams,
757-487-8183 or helen.sharpe-williams@earthlink.net.

ECW reception at Chanco

You are personally invited to a unique event on Sept. 24
at 3 p.m. created especially for the ECW to learn more
about how you can be a part of the future of Chanco's
ministry.

The purpose of the ECW is to empower the women of
The Episcopal Church to carry out Christ's work
throughout the world. Our common denominator is our
love of God and the desire to do His work. Come to
Chanco to enjoy fellowship and refreshments while we
hear about how Chanco's future plans will support the
ECW's continued ministry with improvements to
make Chanco a more accessible, comfortable and vibrant
place to do God's work through programs that minister to
women, families and children.

We look forward to seeing you there and sharing more
about Chanco's bright future and how it can support the
important programs of the Episcopal Church and the
ECW.

Questions? Contact Ronda Toll at rtoll@cox.net
 or 757-869-8873. Chanco is located at 394 Floods Drive,
Spring Grove, VA.

Help fund ECW outreach—
submit dues by Nov. 1

Each fall the ECW Diocesan Board asks all Episcopal
Church Women to help fund outreach in the diocese,
nation and world. Much of the outreach is paid for by our
dues. Each parish is asked to contribute annual dues of
$3 per member, and technically, as members of the
Episcopal Church we are all members of ECW. Two of
the dollars ($2) fund the ECW Diocesan Budget on the
opposite page.
At year end,
diocesan budget
recipients
receive
contributions
allotted by
percentages
based on the
amount of money
received. The
remaining dollar
helps pay
administrative
expenses.

Cont. page 9

News from the Episcopal Church Women

нлмт 9/² 5ƛƻŎŜǎŀƴ .ǳŘƎŜǘ
5ƛƻŎŜǎŜ

15% Chanco on the James
15% Dept. of College Ministries
12% Dos Santos
12% Mission of the Holy Spirit
 6% Jackson-Feild Homes
 7% Boys Home of Virginia

bŀǝƻƴ
 7% Washington National Cathedral

²ƻǊƭŘ
10% Episcopal Relief & Development
 10% Holy Cross Belize
 6% Women-to-Women

CƛȄŜŘ !Ƴƻǳƴǘǎ
 $300 Discretionary
 $150 Anglican Fellowship of Prayer

9

Submit ECW Duesðcont. from p. 8

Episcopal Church Women may also make voluntary
contributions to following organizations:

 Church Periodical Club and Miles of Pennies

 Elise Holladay Scholarship Fund – for high school
graduates to further their education

 Book of Remembrance – Gifts in memory of loved
ones also fund Elise Holladay Scholarships.

 God Bless the Children – Jackson-Field and Boys
Home of Virginia graduation gifts

 With These Hands – Holy Cross Anglican School,
Belize Feeding Program

All contributions are due November 1. Please mail one
check payable to: ECW Treasurer with the Annual
Contribution Report to: Betty Mariner, ECW Diocesan
Treasurer.

Women to Women: Women as
Peacemakers seminar
Susan Broaddus, Christ & St. Luke’s, Norfolk

Women-to-Women (W2W) has had a dynamic start to
2017-2018. In the past, we have been blessed with the
ECW support of the Tamar Project in Bukavu, D.R.
Congo. $10,000 was raised in two, helping women victims
of gender-based violence to get the healing and
education needed to reinvent their lives. W2W has helped
women in Goma, Bunia through the work of the Provincial
Youth Officer, and the Anglican University of Congo
where spouses of future priests are trained. The
impressive work in Bukavu, Goma and other regions is
thanks to such women.

This year W2W will support Program in Ituri for
Rehabilitation and Development (PIRD), an indigenous
non-governmental organization. It was founded ten years
ago by Mme. Esperance Kungoza who works in the US
Embassy in Kinshasa where she oversees the financial
side of an AIDS program. PIRD focuses on women and
girls in the region of Ituri who need counseling and
education. Some choose to finish their schooling, others
prefer to learn a trade such as tailoring or hairdressing.
Shoes, uniforms and school supplies are provided along
with school fees for some. A sewing machine at $80 can
be bought so a tailoring student will be able to set up
shop after six months. We are seeking from $200 to $350
per person and will have information available for donors
to consider.

On Friday, October 27, W2W, along with the Old
Dominion University Department of Urban Studies and
Public Administration, will a Women as Peacemakers
seminar. This will focus on women in Congo and will be
introduced by Dr. Berhanu Mengistu, ODU Professor of
Public Service. Following will be our own Dr. Willene
Johnson, President of Komaza, Inc., who serves as a
consultant advising institutions, national governments and
international organizations regarding finance and
development. She has done much work in Africa and has
facilitated workshops for practitioners engaged in
peacekeeping and economic reconstruction in conflict
areas. Dr. Johnson has served the ECW, the diocese
and her parish, Good Shepherd, McKenney, in many
capacities. The last speaker will be the Rev. Dr. Yossa
Way, Professor in the Department of Theology of the
Anglican University in the D. R. Congo. Among other
things, he has trained in conflict resolution, peace and
reconciliation, and development in Africa. He has visited
many countries including spending a sabbatical in 2001-
2002 during which he spent a week each at Eastern
Shore Chapel, Virginia Beach, and St. Cyprian’s,
Hampton.

The event will take place in the Georg W. Jensen
Communication Lab in Constant Hall on the ODU
Campus at 2 p.m. on Friday, October 27. Constant Hall is
located at 4835 W 29

th
 Street, Norfolk, VA 23508. Guest

parking passes can be had by contacting Susan
Broaddus by Monday, October 23. Call (757) 613-7004
or e-mail broaddussusan@aol.com. They will be mailed
to you if you make contact 10 days before the event.

Who’s who in ECW?

We need your help to keep contact information up-to-date
in the ECW Yearbook and Directory. We also want to
honor our sisters in memoriam. Please complete and mail
the ECW Parish Information Report, due November 1,
and the ECW Convocation Report 2017, due November
15, to Louise Boss, Second Vice President. You can find
the forms in the 2017 ECW Yearbook and Directory. For a
copy, email or call Ann Turner, Diocesan Communication
Officer, aturner@diosova.org. 757-213-3388.

News from the Episcopal Church Women

10

Camp Chanco 2017 an enormous
success!
Don’t miss the “Do It Now” discount when registering for
2018 by September 30

Summer Camp 2017 was another spectacular season at
Chanco on the James. This past summer marked
Chanco’s 49

th
 year of summer camp programming and

was a wonderful few months of adventure, trying new
skills, making new friends, increasing self-confidence and
self-reliance, worship and outdoor fun! Speaking of 49
years, please mark your calendars for
Chanco’s 50

th
 Anniversary event May

4-6, 2018! This will be a weekend of
reunion and celebration you won’t
want to miss!

Among the successes of the last
summer, for the sixth year in a row
Chanco was awarded “Best Summer
Camp” in Virginia Living magazine.
2017 was an American Camping
Association (ACA) accreditation year
and for the first time ever Chanco received a perfect score
during the accreditation visit not missing a single
standard! 2017 also marked another year of significant
scholarships awarded to campers in need. Year after
year, Chanco receives more scholarship requests than
our scholarship endowed funds can fulfill and year after
year our donors meet that need with additional
scholarship gifts. Chanco sponsored full scholarships to
youth from Boy’s Home and ForKids, organizations
supporting youth in need in Tidewater. Chanco also
provides numerous scholarships to families throughout
our diocese for whom Camp Chanco would not be
possible without this assistance. Perhaps the impact of a
scholarship can best be heard in the voice of a mother

who recently had lost her job and could not afford to send
her children to camp. She shares, “I cannot express my
true thankfulness to you and your staff. (My children) truly
look forward to camp and being able to tell them that they
will be able to come to camp will make them over and
beyond excited. They have learned so much from the time
that they have been with Chanco and I could never
express my gratitude for what your (donor) has
done. When I get myself picked back up and things on the
right path I would love to be able to pay it forward to a
family in need. The Lord does indeed know when to pick
someone up and hold them tight just when they need it

and this has shown me that I can
keep going as hard as things can
get.” We are profoundly grateful to our
many donors who make experiences
like this one possible for children in
need.

Even though summer has just ended
and most are thinking “back to
school”, we at Chanco are already
planning for next summer! The “Do It
Now” discount was extended beyond
Labor Day to September 30

th
, 2017.

Register for Camp Chanco 2018 by September 30
th
 and

lock into 2017 rates. This represents an especially large
discount for Session Five, our High School Week, that
was offered at an introductory rate in 2017. Don’t miss
the chance to secure the session of your choice while
saving money at the same time by registering this month
for your 2018 summer fun! Visit www.chanco.org for more
information and easy on line registration. Questions?
Contact us at hospitality@chanco.org or 888-7CHANCO
(888-724-2626). We wish all our friends a fantastic
beginning to a new school year and look forward to seeing
you back next summer on the banks of the James where
“friends are friends forever”!

News from Chanco on the James
By Talley Banazek, Development/Marketing Coordinator, Chanco on the James

11

Invitation to Special Fourth Day
Event Oct. 21

Cursillo is an opportunity to grow in faith and spirituality,
share a deeper understanding of the teachings of Jesus,
and belong to a continuing community that gives support
and encouragement to help Christians carry out our
baptismal vows. The Diocese of Southern Virginia has a
large and active Cursillo and is looking forward to an
upcoming Co-Ed weekend September 28-October 1

st
 led

by Jim Thurmond, St. George’s, Newport News. We ask
your prayers for this upcoming weekend and invite all in
the Cursillo community to join us in welcoming our newest
Cursillistas, those attending upcoming Cursillo #163, to
our community!

SAVE THE DATE: October 21st 12 - 4 pm at Chanco on
the James. During this special Fourth Day gathering we
will:

 Share in a potluck lunch

 Hear a message from our Lay Director

 Hear a witness talk

 Hear a presentation on the upcoming capital project

plans for Chanco and how Chanco's future plans will
support Cursillo's continued ministry with improvements to
make Chanco a more accessible, comfortable and vibrant
place to do God's work

 Enjoy fellowship, rejoice in music and share in

worship together

We look forward to seeing you there and sharing more
about Chanco’s bright future and how it can support the
important programs of the Episcopal Church and Cursillo.

Questions? Contact Ronda Toll at rtoll@cox.net or 757-
869-8873 or Talley Banazek at talley@banazek.com or
804-399-4019. We look forward to seeing you there!

Mark your calendar for
2017-2018 Diocesan Youth Events

Mark your calendar now for these 2017-2018 youth
events at Chanco on the James! Registration is now
open for Fall events. Get details and registration at
diosova.org.

 October Lock-in—Oct. 13-14. For grades 6-12.

 Oct. 28-29, 2017 - Pre-Happening Staff Weekend

 Nov. 10-12, 2017 - Happening #67 for grades 10-12

 Nov. 17-19, 2017 - November Weekend for
 grades 6-12

 December Lock-in—Dec. 8-9. For grades 6-12.

 Feb. 8-10, 2018 - Youth Delegation to Annual
Council, for grades 9-12

 Feb. 24-25, 2018 - Pre-Happening Staff Weekend

 Mar. 9-11, 2018 - Happening #68 for grades 10-12

 May 18-20, 2018 - May Weekend for grades 6-12

News from Chanco on the James
By Talley Banazek, Development/Marketing Coordinator, Chanco on the James

12

Flagon inscribed:

“This Service of 5 pieces was made from a
massive Chalice having this inscription

“The Gift of William Browne, Gent: to the
Southwark Parish 1735”

Reverted to his heirs upon the dissolution of the

Churches of that Parish after the Am: Revolution &
given by Mrs. S.E. Cocke, (only child of Mrs. S.E.
Bowdoin, only child of Wm. Browne, Jr., Son of

Wm. Browne Senr. the original donor) to
Southam Parish Powhatan to be restored to

Southwark Parish Surry whenever its Churches
shall have been reestablished.

Silversmith’s mark SAM. KIRK S.K. 11 oz.

Background to the Silver Service and
Southwark Parish

The William Browne, Gent., of “Four Mile Tree,”
Southwark Parish who donated the massive chalice of
silver in 1735 was the grandchild of Henry Browne,
progenitor of the Browne family in Virginia.

“Four Mile Tree” plantation is a successor to two of the
earliest plantations in Virginia ("Burrow's Hill" and "Pace's
Paines"). The plantation, named for its distance from
Jamestown, was one of Surry County's more prosperous;
its owners served as viewers of tobacco and had slaves
from an early period. It is "ancient" in its own right having
been founded in the first half of the seventeenth century;
its grave-site contains the oldest legible tombstone in
Virginia (1650). “Four Mile Tree,” was the seat of the
Brownes, a leading Surry family, from the Reign of
Charles I until the death of their last male heir in 1799
(William Browne, Jr.).

The Brownes were regularly Justices of the County Court
throughout the colonial period. Several members of the
family served on the Governor's Council or in the House of
Burgesses during the seventeenth century.

During the War for Independence, William Browne was a
member of the Surry Committee of Safety and Lieutenant
Colonel of Militia. His son, the last of his name to be
Master of Four Mile Tree, was a lieutenant in the
revolutionary militia.

After the dissolution of the Anglican Church in America
after the Revolution, the Anglican churches, were no
longer considered the property of the church, but were
delegated to the state. The furnishings and utensils used

in the dissolved churches were either given back or taken
back by the families who donated them before they were
confiscated by the state.

The silver of which we are concerned was reverted to the
Browne family; that is to Lt. William Browne, Jr. The silver
was held at “Four Mile Tree” in Surry County, and used by
the remnant of the Anglican Church of Southwark Parish
until that remnant became the Episcopal Church in the
Diocese of Virginia.

When Lt. William Browne, Jr. died in 1799, the silver then
passed on into the possession of Sally Edwards Browne
who was now the matriarch of “Four Mile Tree.” Whether
the silver was still a “massive” Chalice at this point, or had
been melted down to make five pieces; two chalices and
two patens and a Flagon, cannot be ascertained with the
sources available at this time.

The British is said to have sacked the plantation during
the War of 1812 according to the then colonel of the Surry
County militia so the silver must have been hidden or
buried in the property until such time as the British left.
Sally Edwards Browne, born at "Four Mile Tree," on
January 2, 1794, married John T. Bowdoin in 1813, and
died Sept. 26, 1815. They left an only child, Sally
Elizabeth Courtney [Browne] Bowdoin, born May 9, 1815.

On June 4, 1834, Sally Elizabeth Courtney Browne
married Philip St. George Cocke of “Swann's Point" and
"Mt. Pleasant" in Surry County. Mt. Pleasant contained the
Cocke family burying ground and Philip had been born
there.

Continued on page 13

From the Diocesan Archives

History of the Silver Service Emmanuel Church, Powhatan

By The Rev. William B. Taylor, Jr., Historiographer

13

From the Archivesðcont. from page 12

Phillip and Sally were distant cousins. (“Four Mile Tree” is
about 4.5 miles from Chanco on the James Camp and
Conference Center and “Swann’s Point” is about 6 miles
from Chanco on the James just down Swann’s Point
Road.)

The question still remains, “How did the silver from
Southwark Parish, Surry County end up at Emmanuel
Church, Southam Parish in Powhatan County?” The
answer to that question can be gleaned from the
information following.

How and when the Silver Service got to
Powhatan County

The Cockes lived for a few years at “Four Mile Tree” in
Surry, and in 1837 or 1838 moved to Powhatan County
where General Cocke was active in the affairs of the
county and the State of Virginia until his death in 1861.
Cocke built his home there and named it “Belmeade.”

Emmanuel Protestant Episcopal church was built of
brick, said to have been made at Belmeade, the estate of
General Phillip St. George Cocke, and given by General
Cocke. General Cocke of "Belmeade" on the James
River and Thomas Ludwell Hobson of “Brooklyn" on the
James River, both of Powhatan County, Virginia, built
Emmanuel Church. One acre of land was purchased by
General Cocke on September 5, 1846 from James and
Mary T. Barley of Amelia County upon which Emmanuel
Church was erected.

Emmanuel has "1842" on the front and for years the
membership has considered 1842 the year the church
was built. However, it was probably organized in 1842
since the following information has been obtained and
leads me to believe that 1846 was actually the year of
construction: -- The Rev. Joshua Albert Massey was
ordained in 1842, and in 1843 he reported one new
church was under contract (St. Luke's,) and that another
would probably be commenced in the fall, which was
Emmanuel.

Bishop Johns reported that on November 11, 1847, he
“consecrated Immanuel [sic] Church, Powhatan County.
Immanuel [sic] Church is a brick building stuccoed, of the
Gothic order, highly creditable to the good taste and
liberality of those to whom it was erected. This was the
second church, which in a little more than two years, I
have been called to consecrate, both paid for, and all
without soliciting aid from others. (Bishop John’s Report,
“Journal of the Convention of the Protestant Episcopal
Church in the Diocese of Virginia held in Norfolk, 17

th
,

18
th
, 19

th
 and 20

th
 of May, 1848,” (Lynchburg: Printed at

the Virginian Office, 1848), p. 16.) Rev. Andrew Fisher
was ordained Deacon in 1845 and Bishop Meade sent
him to take charge of King William Parish and Southam
Parish, Manakin Episcopal Church being in King William
Parish, and Emmanue1 and St. Luke’s being in Southam
Pariah. The Rev. Fisher was the first Rector of St. Luke’s
and Emmanuel Churches, and he stayed there until
1858.

Southam Parish of Powhatan County was in existence in
1745, but relates to the parish in Goochland County until
the formation of Cumberland County in 1749; in
Cumberland County until the formation of Powhatan
County in 1777.

Speculative Conclusion

Though it is not spelled out inconclusively in any known
written materials, I believe it can be gleaned therefore,
that since the silver was in possession of General
Cocke’s wife, Sally Elizabeth Courtney [Browne] Cocke
when the family moved from Surry County to Powhatan
County, the silver was packed up (probably the one
“massive chalice”) and was brought with them to their
new home. The silver was then used in at least
Emmanuel Church, after it was constructed, by General
Cocke around 1846 or 1847. I would further speculate
that the silver was in all likelihood melted down around
the same time and made into two sets - two chalices and
two patens, with one flagon. The reason the silver was
melted down is because there were two churches within
Southam Parish; The flagon would be shared, but one
chalice and paten for St. Luke’s Church and one chalice
and paten for Emmanuel Church.

Emmanuel Episcopal Church was closed in 2015. The
silver was removed from the church with its closure and
held in the archives of the Diocese until final disposition
was determined. The silver was taken back on June 28

th

2017 to the Senior Warden, Franck Judkins of the
remaining church in Southwark Parish, St. Paul’s, where
it can continue to be used and held safe in perpetuity.

Researched by the Rev. William B. Taylor, Jr.,
Historiographer, Diocese of Southern Virginia and
Rector, St. John’s, Hopewell. Researched concluded
March 31, 2017. (Information was procured from
unsigned manuscripts in the files of the Diocese of
Southern Virginia, and the references are noted in
parentheses in the article.)

General Philip St. George Cocke, CSA

It was in Powhatan Co. that General Cocke organized

Powhatan County's Cavalry after the John Brown Raid

using his own money to outfit the militiamen. In the civil

war he commanded the Fifth Brigade, Virginia

Volunteers, of the Confederate Army at Manassas, and

before the end of 1861 was obliged to leave the Army by

reason of physical disability and nervous prostration.

Philip dismayed by his disability to serve in the army,

died by his own hand from gunshot at "Belmeade,"

Powhatan County, Va., Dec. 26. 1861.

14

Get More News From Around Our Diocese!

Sign up for our weekly
eNews at our website,
www.diosova.org

Follow us on:

Facebook (facebook.com/diosova)

Twitter (@Diosova)

Presiding Bishop Michael Curry:
Where do we go from here—chaos
or community?

In his message for those
gathering to worship on
August 20, occasioned by
the events in
Charlottesville, Presiding
Bishop Michael Curry asks,
"Where do we go from
here: chaos or
community?"

Noting that "the stain of
bigotry has once again
covered our land" and that
"hope, frankly, sometimes
seems far away," Presiding
Bishop Curry says the way of Jesus of Nazareth shows
the way through the chaos to the Beloved Community of
God. Commitment to that way, he says, "is our only hope."

Text and video of Bishop Curry’s message, along with
helpful resources are available at
bit.ly/chaosorcommunity.

A reflection from Presiding Bishop
Michael Curry: "It may be that we
cannot solve everything, and we
cannot do everything. But we can
do something, no matter what."

“It may be that we cannot solve everything, and we cannot
do everything. But we can do something, no matter what,”
Episcopal Church Presiding Bishop and Primate Michael
B. Curry offers in a reflection.

Whether it is the pain of the events of August 12 in
Charlottesville, or Hurricane Harvey, or Hurricane Irma, or

wildfires in the West, or an earthquake in Mexico, there’s
been a lot of pain, a lot of suffering and hardship. In times
like these, it’s easy to grow weary. It’s easy to be
tired. And it’s easy to be downcast, and to give up. What
can I do? Go to bit.ly/bpcurryreflection to read or watch
Bishop Curry’s reflection.

Plan now to participate in the
Good Book Club during Lent 2018

Forward Movement is excited to announce the Good Book
Club - a church-wide invitation to all Episcopalians to read
Luke and Acts during Lent-Easter 2018. Participants in the
Good Book Club will begin reading Luke the Sunday
before Lent, February 11, 2018, and finish up the Book of
Acts on the Day of Pentecost, May 20, 2018. We hope
you'll join us, and the many churches, individuals and
organizations who will be a part of this special project.

Several
organizations
have already
announced
partnerships
with Forward
Movement on
the Good Book Club, including Episcopal Church
Foundation, ChurchNext, Episcopal Migration Ministries,
and The Episcopal Church and Presiding Bishop Michael
B. Curry. Partner organizations are creating resources or
encouraging their constituents to take part in the effort.

The Good Book Club website (goodbookclub.org) lists the
daily readings, as well as available resources to support
people as they read the scriptures. Resources also will be
available in Spanish at clubbiblico.org. And a note to
Forward Day by Day readers: Forward Day by Day will
use Good Book Club readings during Lent-Easter 2018,
instead of the usual daily lectionary.

For now, you can sign up for updates or learn more about
partnering with us at goodbookclub.org. We hope you'll
read along with us, and Episcopalians around the globe!

15

For more upcoming events, visit
www.diosova.org.

October Lock-in—Oct. 13-14,
Chanco on the James. For grades 6-
12. Info at diosova.org.

Invite-Welcome-Connect - October
21, 9 a.m. to 3 p.m., St. Martin's,
Williamsburg. Equip and empower
your congregation to bring more
people into your church. Come be
trained in the transformative
newcomer ministry method, Invite-
Welcome-Connect. Cost is $15
dollars and includes box lunch. More
info and registration at diosova.org.

Tri-Diocesan Council on Aging
Annual Fall Camp - October 23-26,
Shrine Mont, Orkney Springs, VA.
Back by popular demand will be
storyteller, sanctuary gardener,
author and ordained minister, Terry
Hershey, as our keynote speaker. Go
to diosova.org for more info.

Pre-Happening Staff Weekend -
Oct. 28-29, 2017 at Chanco on the
James. Contact Youth Missioner
Ashley Scruggs for info,
ascruggs@diosova.org or 757-213-
3393.

ECW Fall Meeting & Love Heals
Conference—Nov. 4, St. Francis,
Virginia Beach. Keynote speaker will
be Becca Stevens, founder and
president of Thistle Farms. The ECW
meeting will be 9 to 11 a.m. Becca
Stevens will speak from 11:30 to
12:30 p.m. Lunch served at 1 p.m.
Ticket for lunch is required; cost is
$15. Deadline to purchase lunch
ticket is Oct. 20. ALL are welcome
(men and women) to attend. Contact
Helen Sharpe-Williams, 757-487-
8183 or helen.sharpe-
williams@earthlink.net.

Happening #67 - Nov. 10-12, 2017
at Chanco on the James. For grades
10-12. Go to www.diosova.org for
info.

November Weekend - Nov. 17-19,
2017 at Chanco on the James. For
grades 6-12. Go to www.diosova.org
for info.

Women's Advent Retreat - Dec. 1-2,
Chanco on the James. Save the date!
Due to the overwhelming response
and success of the Women's Lenten
Retreat, Chanco is hosting an Advent
Retreat this December. More details
and registration soon.
Questions? hospitality@chanco.org.

December Lock-in—Dec. 8-9,
Chanco on the James. For grades 6-
12. Info at diosova.org.

126th Annual Council - February 16
-17, 2018, Williamsburg. Go to bit.ly/
diosova126 for most current info.

Pre-Happening Staff Weekend -
Feb. 24-25, 2018. at Chanco on the
James. Contact Youth Missioner
Ashley Scruggs for info,
ascruggs@diosova.org or 757-213-
3393.

Happening #68 - Mar. 9-11, 2018 at
Chanco on the James. For grades 10
-12. Go to www.diosova.org for info.

May Weekend - May 18-20, 2018 at
Chanco on the James. For grades 6-
12. Go to www.diosova.org for info.

79th General Convention of the
Episcopal Church: July 5-13, 2018,
Austin Convention Center, Austin,
TX. www.generalconvention.org for
more info.

Safe Church training

Go to www.diosova.org for
information and registration. Online
training is also available.

 September 30, 2017 -
Emmanuel, Virginia Beach

 November 4, 2017 - Good
Shepherd, Richmond

Pilgrimages

Scotland and England
A Pilgrimage to Scotland and
England is being organized for May
2018. After a time for quiet and
reflection on Iona, the group will
travel to Melrose. At Melrose, they
will walk the Way of St. Cuthbert,
approximately 70 miles, to
Lindisfarne. After completing the
Way of St. Cuthbert, they will visit
The Shrine of St. Cuthbert at Durham
Cathedral. Pilgrims will conclude their
time with a visit to Edinburgh. For
more information, contact Doris
Custer (CusterDD@gmail.com) or
Dale Custer
(rdalecuster@gmail.com).

Ireland
If you're interested in a 12-day tour of
Ireland, the Friends of Bruton invite
you to join them May 1-12, 2018. Go
to bit.ly/brutonireland for trip
brochure.

Bishops’ Visitation
Schedules

Bishop Hollerith
Sept. 24 - Christ Church, Amelia
Oct. 8 - St. Matthew's, Chesterfield
Oct. 15 - Good Shepherd, Richmond
Nov. 5 - Holy Apostles, Virginia Beach
Nov. 12 - St. John's, Halifax
Nov. 19 - St. Paul's, Newport News
Dec. 3 - St. Augustine's, Newport News
Dec. 10 - Holy Trinity, Onancock
Dec. 17 - St. Anne's, Appomattox

Bishop Magness
Sept. 17 - St. Stephen's, Newport News
Oct. 1 - Good Shepherd, Norfolk
Oct. 8 - St. Thomas, Chesapeake
Oct. 15 - St. Andrew's, Norfolk
Nov. 5 - St. Andrew's, Newport News
Nov. 19 - Grace, Yorktown
Dec. 10 - Emmanuel, Hampton
Dec. 17 - Advent, Norfolk

Calendar of Events

