
Steeple News
First Presbyterian Church * 2408 N. Navarro St. * Victoria, TX 77901 * 361.575.2441

Email: info@fpcofvictoria.org Sunday School 9:30a.m. & Worship 10:30 a.m. FEBRUARY 2015

RECENT CAREGIVING CONCERNS….
 ²Ŝ ŀǊŜ ŎŀǊŜƎƛǾŜǊǎΦ ¢ƘŜǊŜŦƻǊŜΣ ƛǘΩǎ ŜǾŜǊȅπ
ƻƴŜΩǎ ǇǊƛǾƛƭŜƎŜŘ ǊŜǎǇƻƴǎƛōƛƭƛǘȅ ǘƻ ǎƘŀǊŜ ǇŀǎǘƻǊŀƭ
ŎŀǊŜ ŎƻƴŎŜǊƴǎ ƛƴ ŀ ǝƳŜƭȅ ŦŀǎƘƛƻƴ ǿƛǘƘ ǘƘŜ
ƳŜƳōŜǊǎƘƛǇ ŀƴŘ ǘƘŜ ŎƘǳǊŎƘ ǎǘŀũΦ
Janie Zeplin, Marji Zawadski, Dorothy Alcorn, Co-
hen Family, Robert Wyatt, Jim & Dolly Stokes,
Marie Mooney, Susan Speckles, Jack Moore, Kath-
leen McCameron, Gloria Aoueille, Penny Moore,
Gay & CF Schneider, Janet Hutson

Extended Family and Friends:

Marjorie Wyatt, Rev. Jane Johnson, June Slayden
Caleb Garcia (cousin of Leila Galvan) 16 years old
with cancer, Doug Mauldin, friend of Hauschilds
George Dorsey (friend of the Mooreôs) golf ball
size kidney stone, Lance Colianni Penny Mooreôs
nephew, diagnosed with Schizophrenia & wonôt
take meds

News From
Presbyterian Women

Adele Carsner Young Circle

They meet the 2nd Thursday of the month at 9:30 am

Mary Martha Circle
They meet the 2nd Monday of the month at 2 pm

In the church parlor

New members welcome!

Perpetual Help Home. Items needed are
cleaning supplies, linens, toiletries, paper
goods, baby diapers and wipes.
KIDZ Connection Items needed are school
supplies, clothing, toiletries, winter clothes
and shoes.
Devereux Items needed are underwear and
no show socks size five to adult.

The Home Communion Team will administer
 communion during the first week of every
month. Please call Dawn Neel 652-3925

or the church office 575-2441

FEBRUARY Worship Leaders
 Elder Rickey Ramseur
 Liturgist Lynn McAuley
 Ushers Mac & Kathleen McCameron
 Greeter Rickey Ramseur
 Acolytes Kaden Jones
 Toby Partida
 Nicholas Partida

Our Sign Fund is at $13,825

My Dear Friends,

 What a pleasure it is to see so many new faces, and some returning old faces, in worship! We are
delighted to add members to our church family, and I trust that you are making them feel welcome, and
inviting them to church activities. If you see one of our new members, be sure to introduce yourself, even
if you have done so previously. As we age, conventional wisdom says, our memories are the second thing
to go. I forget what the first thing is!
 At our organizational Session meeting this month, we made some changes in committee assignments,
and compiled a list of projects we would like to work on this year. Our new committee chairs are Rickey
Ramseur for Fellowship (with Mar ieôs help, I am sure), Penny Moore for Mission and Outreach, Bob
Whitaker added to Building and Grounds with Chuck Dermit and Billy Leske, Becky Richter for
Worship, and Jack Kleinecke joining Rickey Ramseur on the Officer Nominating committee. Retaining
their chairmanship are Bonnie Wilkinson for Christian Education, Rickey Ramseur for Administration, and
Marsha Ricottilli for Caregiving, as well as her job as Clerk of Session. Those committee chair s, and
the scope of each committee, will be posted on our beautifully re-done Bulletin Boards in the hall. (Stick
your head in the door and thank Carlynn for taking on this project and doing a marvelous job of reorgani-
zation).
 Some of the upcoming events generated by our new Session are: in the area of Worship, a Youth
Sunday, with the Kids for Christ assisting in leading worship, and Greeter training for those who would
like to greet our visitors and make them feel welcome; Education programs on end of life issues, a garden
project as a joint venture with PDS, Vacation Bible School, and another age group, three-to-six year olds,
called Tykes for Christ, during our Wednesday evening Kids For Christ program; Mission and Outreach
programs including Homeless Bags, some research on what can be done for sheltering homeless women
and children in our community, and doing some more partnering with Mt. Nebo Baptist Church, plus other
projects as yet to be decided upon; and for Fellowship, a Mardi Gras (Fat Tuesday) pancake supper, and a
dinner the day we hang the greens for Christmas. We will continue our Menôs Cake Auction, but have yet
to set a date. The Sunday before Valentineôs Day conflicts with the Community Empty Bowl Soup lunch
for various charitable organizations in town, so we are changing to allow our folks to participate in both.
 We as a church are not having a rummage sale this year (due to our personal energy crisis; no one
has the energy to get ready for it!), but Diane Faxlanger is having one in our Fellowship Hall on February
20 and 21, with the proceeds benefiting VCAM and Operation Paperback. If you would like to donate any
items to her sale, bring them any time before February 17; they will be welcome.
 If you sent us a completed Time and Talent survey, your name and interests will be passed on to
the appropriate committee chair, and if you havenôt filled one out, but would like to serve in some way, let
the chair of that committee know to add your name to their list.
 It looks like once again we can look forward to a busy year of sharing Godôs love and our love for
each other, our community, and our world. It continues to amaze me that our small (but growing) congre-
gation can accomplish so much and have so much fun doing it. If you have heard of or been part of a mis-
sion, outreach, fellowship, education, or worship project that you would like to see us try, speak up and tell
us about it. Our efforts in the past have come directly from you, our church family, offering your imagina-
tion, talent, and hard work to the service of Godôs Kingdom on earth, and I see no reason to stop now,
when weôre on a roll! God bless each and every one of you, my friends. Donôt forget to pray for each oth-
er, and see you in church!
 Your sister in Christ,

 Kathryn

THE EMPTY BOWLS Project

Sunday February 8th

11-2

Victoria College Student Center

2200 E Red River

Main Entrance # 7

573-3291

Help fight hunger in Victoria!

573-5573-329173-3291

ROSEWOOD FUNERAL HOME

PRESENTATION

Come learn about pre-funeral planning

Sunday February 15th
12:30

Potluck after church, then the presentation!

LENT BEGINS FEBRUARY 23rd FEBRUARY
18TH

Gentlemen get your baking skills
honed up.

The annual Valentines
Cake Bake Off

Date to be announced.
Funds will go to the

Bob Brown Fund
The monies go to major mainte-

nance such as the BOILER.

Tykes for Christ 3-5 (NEW!)
Penny will be leading this group

Kids for Christ 6-12

Shirley will be leading this group

Both meet on Wednesday evenings
6-7pm (by the office)

If there are enough teens out there interest-

ed,
they will start a teen group.

A nursery is provided

3 Tina Kidder 22 Rosie Jahnsen
4 Beth Person 22 Becky Richter
8 Helen Williams 24 Ruth Anderson
12 Jack Moore 26 Mary Stockton

 Make a joyful noise
to the Lord!

The Choir and Bell
Choir

 are now accepting
and training new mem-

bers! Join us Today!
Contact Robert Wyatt

Session Members & Committees

Worship—Becky Richter Care Giving—Marsha Ricotilli
Mission & Outreach—Penny Moore Fellowship—Rickey Ramseur
Christian Education—Bonnie Wilkinson Admin/Personnel/Treasurer—Rickey Ramseur
Clerk of Session—Marsha Ricotilli
Officer Nominating Comm.—Rickey Ramseur & Jack Kleineke
Building & Grounds—Billy Leske ,Chuck Dermit & Bob Whitaker

 Mommy & Me Playgroup
Place: First Presbyter ian Church
2408 N. Navarro St., Victoria
Next to the Office
When: Every 3rd Thursday of the Month
2014 dates: Feb 19, Mar 19, Apr 16, May 21, Jun
18, Jul 16, Aug 20
Time: 10 a.m. – 11 a.m.
For Who: All Babies and Toddlers ages 3 and
younger with their caregivers.
 All denominations are welcome!
Cost: Itôs Free!!! So please come join us for fun and
friendship
If you have any questions, please contact Leila Galvan
at Lpezeski@hotmail.com

We would like to thank the following

for their service as Session members:

Henry Aoueille , Cliff Kuykendall, Lynn McAuley

& Martha Tarkington

Please welcome the new Session members:

Paula Leske, Penny Moore & Becky Richter

 Gay and I thank you all so much for your
messages of comfort, support, and friendship
during Fredalineõs illness and after her death.
We deeply appreciate your kindness.
Sincerely, CF & Gay Schneider

CHRISTIAN EDUCATION CORNER

Victoria Christian Assistance Ministry
VCAM Food MONTH:
Pasta Products
Meat products (canned, chicken, tuna, ravioli w/meat etc)
Canned vegetables

¢ƘŜǊŜϥǎ ŀ ōƛƎ ƴŜŜŘ ŦƻǊ ǾƻƭǳƴǘŜŜǊǎ to help with VCAM's important ministry of :
 Feeding the Hungry.
For details and times, please call Susan Whitefield, executive director, at 572-0048
OR Jack Kleineke, 576-4436

PDS News

Open House
Feb 17th @ 6 pm AND

Fall Registration for 2015—2016

Open to the public

D.A.R.

7ô ðāô ĂþāāĈ õþā
ă÷ô ûþĂĂ þõ *ôāþüô
3ăþúôĂʿ *øü 3ăþúôĂ

õðă÷ôā

!.$

&āôóðûøýô +āĄôöôāʿ
ĂøĂăôā þõ

#& 3ò÷ýôøóôā

The local Chapter of the DAR sponsors a commu-
nity service project which benefits military fami-
lies. The DAR collects manufacturer's coupons,
and sends the coupons to Fort Hood (Texas), &
Landstuhl, Germany. First Presbyterian Church is
pleased to assist with this project. Please save the
(coupon) inserts from your newspaper, and bring
them to the Church. A folder has been posted in
the hallway near the Church office. DAR mem-
bers clip, sort, and mail the coupons to the desig-
nated Army Posts. Military families use the cou-
pons, and need the savings. Manufacturers will
accept coupons from the military up to 6 months
after the expiration date.

If you have any questions, please contact
Frances Miller (578-4679).

Presbyterian Women are still collecting BOX

TOPS for the Day School. These can be re-

deemed for supplies and equipment .

They are also collecting coupons for

military families The coupons can be

current and up to 6 months outdated.

See bulletin board for details.

OR CURRENT OCCUPANT

FEBRUARY 2015

 Sun Mon Tue Wed Thu Fri Sat

1

'The Story'
Bible study led
by Jud Austin

2

3
Tapestry 10 am

4 Kids for Christ

Choir Practice

7pm

Presbyterian Women
Coordinating

Team Meeting
5:45 in the Parlor

5 6 7

8'The Story'
Bible study led
by Jud Austin

Empty Bowls

11-2 @
Victoria College

9
Mary Martha
Circle 2 pm

10
Tapestry 10 am

11
Kids for Christ
Choir Practice

7pm

12
Adele Carsner

Circle

13 14

Valentines Day

15 The Story'

Bible study led
by Jud Austin

Luncheon after church

Rosewood Funeral Home
Presentation

SESSION

1:30

16
Presidents Day

17
Tapestry 10 am

18
Ash Wednesday

Kids for Christ
Choir Practice

7pm

19
NEWSLETTER
ITEMS DUE

Mommy & Me 10

20 21

22

'The Story'
Bible study led
by Jud Austin

23 Lent Begins 24
Tapestry 10 am

25
Kids for Christ
Choir Practice

7pm

26 27 28

 Watch for
date
of

Valentine
Cake
Auction

Rummage Sale

