REGION IV COUNCIL MEETING
September 21, 2016
Church of St. Clement

Present:

Christ Church: Cindi Bartol, Geoff Giovanetti
Church of St. Clement: Annette Foster
Church of the Resurrection: The Rev. Jo Belser, Betty Faga
Emmanuel Church: the Very Rev. Chuck McCoart
Grace Church: June Huber (President)
Immanuel Church-on-the-Hill: The Rev. David Crosby
Meade Memorial Church: The Rev. Collins Asonye
St. Paul’s Church: Karen Grane, Bob Steventon

Region IV celebrated fellowship together with a potluck dinner beginning at 7:00 p.m.

The meeting was called to order at 7:35 p.m. by President June Huber and all prayed the Opening Prayer for our Region. President Huber welcomed the new Rector of Christ Church, Rev. Noelle York-Simmons, to Region IV. Rev. York-Simmons was not able to be at the meeting tonight because of a family commitment.

Reports

1. Dean’s Report: The Very Rev. Chuck McCoart reported a message from Rev. John Hortum who is retiring as Rector of Church of St. Clement this month. Rev. Hortum’s message is his well wishes to and great admiration for the work of Region IV. The Very Rev. McCoart reported there was a Region IV Clericus meeting on June 22, 2016 and the next meeting was scheduled for October 11, 2016. There is a meeting of the Regional Deans in Fredericksburg next week. The Very Rev. McCoart reported that at the June meeting of the Regional Deans, there was a discussion of our Bishops’ rethinking of their parish visitation schedule as surveys have indicated that parishes are interested in a more connection with our Bishops and a more meaningful conversation.

2. Report from the Executive Board: The Rev. David Crosby, our delegate to the Executive Board, reported that the Executive Board met in Calvary in Front Royal on September 8, 2016. He reported that the Diocese of Virginia is the last large Diocese still doing annual parish visitations and the Bishops’ parish visitation schedule is being reviewed. Rev. Crosby reported that the Bishops’ parish visitation schedule is being reviewed as to quality over quantity to strengthen the relationship among our Bishops and parishes. He stated that starting in 2017, parishes have been asked to defer a Bishop visit until 2018 and 40 parishes have so volunteered.
With respect to Bishop Susan, Rev. Crosby reported that her mother passed. As to Bishop Ted, a tree fell on his home.
Rev. Crosby reported that Annual Convention has been moved to the month of November. He stated that in 2017, there will be two (2) Annual Conventions – the first will be in Reston in January 2017 and the second will be in November 2017 at a parish that has yet to be determined. Rev. Crosby stated that by moving the Annual Convention to November it is hoped that the Diocesan budgeting process will be helped. Beginning in 2018, the Annual Convention will be held in November. Discussion ensued. The Rev. Crosby reported there are nine (9) approved postulates in the process. Overall, there are 26 in the process which is a healthy number considering the expected retirement of priests in the next few years. The Rev. Crosby discussed changes in Diocesan staff. President Huber commented on the excellent quality of Rev. Crosby’s reports about Region IV to the Executive Board and Rev. Crosby thanked the parishes of Region IV for the information provided to him for such reports. Rev. Crosby reported the next Executive Board meeting will be on November 3rd at St. Mary’s in Arlington.

3. Treasurer’s Report: President Huber provided the printed Treasurer’s Report as our Treasurer Barbie Frank could not attend tonight’s meeting. Please see attached Treasurer’s Report. Ms. Bartol moved to accept the Treasurer’s Report, Rev. Asonye seconded, and Region IV accepted the Treasurer’s Report.

Old Business

1. Region IV Lenten Series: Rev. Belser has talked with the Rev. Greg Milliken of St. Paul’s regarding a Lenten Series based on the theological themes in the Star Wars movies. Rev. Milliken has agreed. Discussion ensued. Ms. Faga moved and Ms. Bartol seconded that the theme of the Region IV Lenten Series be the theological themes in the Star War movies, and Region IV approved.

2. Future Youth Events
A. Immanuel Church-on-the-Hill – Rev. Crosby reported that on October 23rd starting at 4:00 p.m. the youth of our Region were invited to the Pumpkins and Bonfire Extravaganza. See attached email. Rev. Crosby stated this was a safe fellowship time and a time for community building among the youth of our Region. Discussion ensued.
B. Stop Hunger Now event – Ms. Faga reported that Church of the Resurrection has done two (2) Stop Hunger Now events at their parish and she thought it might be a good event for the youth of our Region. For a Stop Hunger Now event, packages of dry food are assembled to send overseas. The cost of such an event is $3,000.00 for the dry food. Rev. Belser reported Church of the Resurrection would fund $1,000.00 of this cost and proposed that Region IV fund $1,000.00 of the cost for a youth event. Ms. Bartol moved that Region IV fund up to $1,000.00 for a Stop Hunger Now event for the youth of Region IV at Church of the Resurrection on March 5th with the Region IV parishes contributing the additional funds necessary, Rev. Belser seconded, and Region IV approved. The commitment for this event is needed by November 15,, 2016. Each delegate is asked to contact their parish’s youth minister for funds for the Stop Hunger Now event and contact Rev. Belser with a pledge amount by November 15.
C. Episcopal Youth Event – Ms. Bartol encouraged the youth of Region IV to participate and be involved in the Episcopal Youth Event in Oklahoma from July 10 to 14, 2017.

3. Outreach Update – Ms. Faga reported that Regions IV’s Outreach contributions have been made. Mr. Giovanetti provided an update on the Child and Family Network stating that this organization is serving 140 children and families and the City of Alexandria has increased the number of scholarships to this program. The report for the West End Lazarus project is attached. Ms. Faga reported Church of the Resurrection is starting a West End food pantry and the ribbon cutting for this food pantry will be on October 24. She stated that a concert held at Church of the Resurrection last week for Hunger Free Alexandria raised over $1,000.00 which was donated to this food pantry. Ms. Faga reported there is a VOICE event on October 16 with the goal of getting people together and working together. She stated that the leader of VOICE in Alexandria took a full-time teaching position so the VOICE movement in Alexandria has been a little slow. Ms. Faga reported that a prayer group meets every Sunday at 3:00 p.m. at the site of a recent murder in Alexandria. She encouraged participation in the prayer group or to offer your individual prayer at that time.

New Business

1. Proposed schedule for Region IV meetings in 2017 – President Huber proposed the following dates for the meeting of Region IV delegates in 2017: February 8, May 24, September 20, and November 15.
2. Locations of Region IV meetings in 2017 – President Huber stated the possibility of rotating our Region IV meetings throughout the parishes of the Region. She requested the delegates to seek the availability of the Region IV meeting dates with their parishes. Unless otherwise notified, the Region IV meeting will convene at Church of St. Clement.
3. How can we better “leverage” our parish programs across the Region? – President Huber stated that each parish has much to share and asked how we can share more of our parish life and activities with each other. She stated there is a Region IV website on which each parish can post information and activities. Mr. Steventon shared that there will be a Cloister Night and invited all to attend; see the attached announcement.

News from Around the Region

See attached reports from individual parishes.

Next Meeting

President Huber stated that there will be a presentation at our next meeting on the Partnership for Healthy Alexandria, a citywide coalition on health. The meeting will be on November 16, 2016 at 7:30 p.m. at Church of St. Clement (Immanuel is the designated secretary).

The meeting adjourned at 9:05 p.m. after Rev. Crosby lead the closing prayer.

