

Vestry Meeting: St. Paul’s Episcopal Church, DeKalb, Illinois

November 19, 2017

MEMBERS PRESENT Senior Warden: Peg Newby, Brad Smith, Linda Lorbach, Marv Kobrink
Clerk: Gretchen Schlabach, Interim Rector: Ed Bird, Treasurer: Pat Brown; Freyja Rassmussen, Junior Warden;
Others in Attendance: Director of Music: Lorraine Langer

MEMBERS ABSENT: Julie Stubblefield

(Please submit any reports via email or hard copies)

1. Opening Prayer—Rev. Ed

2. Appreciations

The Vestry gave thanks/appreciations to: the church for the opportunity to represent St.
Paul’s at the Diocesan Convention; Maureen Gerrity for helping with the Piper family;
parishioners who have shared their stories for stewardship; those who serve on the
search; those who went to the convention; those on the stewardship committee and the
style which they present their stories; Alex and Heidi as new members and all they bring,
and to Pat for her Treasurer’s work.

3. Approval of Vestry minutes from October 2017 meeting— Gretchen/Freyja substitute,

MOTION passed to approve the october minutes.

4. Today’s Business

a. Rev. Ed report/update on the 8am service

b. Treasurer’s report

MOTION passed to accept treasurer’s report and file for audit.

c. Search Committee update – Marv

d. Annual Giving update – Rev. Ed

e. 2018 Budget – info to Finance Committee

i. Salaries

ii. Programmatic needs requests

f. Looking forward – Annual Budget and Parish Meetings dates / refreshments

Parish meeting Jan 28 and Budget meeting Jan 21st (9 am). Anything for the 2018

budget deliver to Peggy by Dec 10th for programming budget.

MOTION unanimously passed (Schlabach abstained) to increase the base salary to

$15,000 for the Director of Music starting Jan 1, 2018.

MOTION unanimously passed (Rasmussen Johns abstained) to increase Brittany’s

Altepeter salary to $12/hour and Julie Rogers $14.00/hour starting Jan 1, 2018.

5. Closing Prayer

6. Adjournment

NEXT MEETING IS December 17, 2017, following the 10:30 worship service

Need volunteers for meeting munchies & closing prayer

Attachment A
Senior Warden’s Report

Peg Newby
For November 19, 2017

Along with meeting with Rev. Ed, Freyja, and Pat, here are some of my activities
and thoughts.
Keeping God’s People Safe (KGPS) Training continues to haunt me. I will take the
comments and questions about the training to the proper people, and try very
hard to complete this project by the end of Jan. 2018.
I attended the first 8:00 service on Nov. 12th. Nine of us worshiped the Rite I
service. I enjoy music too much to become a true “8 o’clocker,” but I found it to be
very comforting and spiritual. I encourage you to give it a try.
I attended the Oak Crest Worship Service on Nov. 15th. I encourage you to give
this service a try, also.

I participated in a Search Committee small group meeting on Nov. 12th. Many
ideas were shared, and the meeting was facilitated in a timely manner. Please
make sure you attend one.
Along with Freyja and Pam Kombrink, I attended the Diocesan Convention Nov.
17th & 18th.
Freyja and I are serving as the Nominating Committee this year. As I said last
month, we MUST get a Jr. Warden in place to start the next year with Freyja.

Peg

Attachment B
Junior Warden Report for November 19, 2017

Freyja Rasmussen-Johns

I have met a couple of times with Rev. Ed, Peg and Pat for our executive committee meetings.

Rev. Ed, Jocelyn Prall and I met to work on an overall general parish calendar to try to include all the activities,
events, special services, etc. on one calendar.

On Nov. 14, I attended a small group meeting of the search committee.

Peg and I will serve as the nominating committee this year. I sincerely hope that we are able to get a junior
warden in place for the coming year.

My report this month is brief as I am getting ready to attend the Diocesan Convention this weekend (Nov. 17
and 18).

-Freyja

Attachment C
Treasurer’s Report

St Paul’s Episcopal Church, DeKalb, IL 60115

November Vestry Meeting Treasurer’s Report with October 2017 figures:
This report covers the months of October 2017. The checking account with Heartland Bank is our primary operating
account. Accounting reports are compiled by American Midwest Tax and Accounting, Inc. whose office is at 901 North
First Street in DeKalb. Sheila Appel is our primary contact. The firm also pays the bills and processes the payroll. The
Edward Jones Firm on Sycamore Road managed by Matt Myre oversees our Building (Capital) and Endowment Funds.

Receipts through October 2017 (See attached worksheet for details.)
We have received $91,748 of the 2017 pledges through the end of October which is 92% of the $100,000 budgeted. The
total of all receipts through September is $171,377 which is 83% of the budgeted amount of $207,605.

Disbursements through October 2017

Total operating disbursements through October were $152,550 which is 73% of the budgeted amount of $207,605. The
difference between receipts and disbursements through October was $18,827 on the positive side. A $70,000
Endowment fund allocation was transferred to the Heartland Bank Account from Edward Jones in May 2017. We are
monitoring cash flow and believe another $20,000 distribution will be needed by yearend.

Capital Fund
The balance in the Edward Jones Capital Fund at the end of October was $30,000 in CD’s and $4,586.17 in the Money
Market Fund totaling $34,586.17. We received $135 in Capital Contributions during October. A $50 donation was made
to the Prayground and $50 was donated in memory of Bertha Lyon, along with a regular $35 donation. Disbursements of
$4,373.07 were made for Furnishings and Equipment for the Prayground. The regular Heartland Bank Checking account
contains $5,430.18 in Capital Funds. Adding the $34,586.17 in the Edward Jones Account, the end of October total
equals $40,016.35.

Endowment Fund
The value of the Endowment Fund at the end of October was $2,099,021.98, a change in value from January 1st of
$252,719.55. The net increase in value is $168,461.72. The general upward movement of the Stock Market since the
beginning of the year is still benefiting the Endowment Fund. 5% of the Monthly Average Balance is $100,680 and 4% is
$80,544. These numbers relate to the amount we can take from the Endowment Fund for Operating Expenses. The
Endowment Committee plans additional meetings.

Apache Stock - The 6.226 shares on deposit with the company were valued at $257.57on October 31, 2017. The value
has decreased ($136.06) since the beginning of the year.

On October 31, 2017 Fund balances in the Heartland Bank checking account were:
 Discretionary Fund $277.11; Flower Fund $1,068.25; Garden Fund ($334.70);
 Columbarium Fund $3,623.90; Operating Fund $13,968.17; Capital Fund $5,430.17 for a total of $24,032.90

Respectfully submitted Pat Brown, Treasurer, November 19, 2017.

Attachment
Music Ministries

	

Music	Ministries	and	SRC	Reports		

Vestry	Meeting,	Sunday,	November	19,	2017	

	St.	Paul’s	Episcopal	Church	-	DeKalb,	IL	

	

I. The	St.	Paul’s	Adult/Youth	and	Children’s	Choirs:		
	

¨ Are	currently	working	on	music	for	Advent,	Christmas	and	Epiphany.	Three	rehearsals	before	Christmas.	
	

II. Administrative	Work	
	

¨ Worship:		
	

o I	continue	to	research	and	program	music	[hymns,	choral	anthems,	etc.,]	for	the	2018	liturgical	year.	

o I	have	had	a	few	creative	conversations	about	the	overall	liturgy	with	Rev.	Ed.			
	

¨ Music	Staff:	
	

o We	have	intentional	and	very	productive	music	staff	meetings	on	Sunday	mornings.	Additionally,	

Kathleen	and	Hannah	actively	and	admirably	participated	in	the	search	small	group	(11/12).	

o Music	job	descriptions	and	documents	for	the	Rector/Wardens	are	completed,	handed	in	11/19.		
	

¨ Maintenance:		
	

o Hoping	to	have	a	session	(led	by	Peg	Newby)	for	several	parishioners	on	bell	cleaning.	

o Organ	was	tuned	(Paul/Robin	McNamara)	and	awaiting	update	of	electrical	part	(Vic	Reed,	Electrician).	

o Sanctuary	and	Parish	Hall	Grand	Pianos	were	tuned	11/18/2017	

o We	need	a	new	piano	bench	for	the	Sanctuary	piano,	I	will	follow	up	with	Rev.	Ed	before	12/31/2017.	
	

¨ Church	Staff	[Priest,	Administrative	Assistant,	Director	of	Music]	
	

o I	continue	to	collaboratively	work	with	Susan	King	and	Rev.	Ed	Bird,	and	attend	staff	meetings	on	

Thursdays.	We	(staff)	predominantly	communicate	by	phone	and	email,	and	occasionally	with	text	

messaging.	I	make	music	edits	in	our	bulletins	via	Drop	Box.	Additionally,	I	work	with	Susan	to	trouble	

shoot	any	technical	issues	that	arise	on	the	church	computer	as	well	as	the	church	website.			

o I	track,	draft	and	submit	music	budget	(payroll	and	expenses	to	the	Administrative	Assistant,	Treasurer	

and	Rector	monthly.	Additionally,	I	draft	and	submit	music	info	for	weekly/monthly	emails/newsletter.	
	

III. Lay	Administrative	Work		
	

¨ Sanctuary	Reconfiguration	Committee	and	Subcommittee:		
	

o We	have	formally	finished	meeting	as	a	committee.		I	hope	that	the	vestry	helps	with	continuing	to	

move	forward	in	keeping	the	momentum	of	the	requested	changes	and	updates	to	the	sanctuary,	

specifically	with	the;		

Á Completion	of	the	already	approved,	carpentry	work	on	the	Access-Ability	pews	for	the	lectern	

side,	in	keeping	with	the	balance	to	the	pews	in	the	nave,		

Á Research	and	proposals	to	update	the	Lighting,	Sound,	Columbarium,	Community	Use,	Etc.	

	

	

Lorraine	Langer,	Director	of	Music,	SRC,	Friday,	November	17,	2017	

Attachment
Rector Report

Since we last met, Ed:

1. Attended Diocesan Clergy Conference Sunday Oct 15-17

2. Held two services at Oakcrest for about 12 total communicants

3. Been in touch with several parishioners to dream and envision regarding Adult formation (which was scored

decently but less well than other areas in our CAT survey)

4. Participated with several parishioners and a large number of community members in the building of our

Children’s Prayground in the nave.

5. Participated in two clergy peer groups, one of which is specifically designed to offer resources and support to

interim clergy in this diocese

6. Watched as the Super Six children of our congregation painted fabulous pumpkins at the pumpkin party thrown

by the Dickows.

7. Participated in a Calendar building meeting for the next 9 months with several parishioners using a number of

calendar resources and combining them

8. Officiated at the funeral for Robert Meyers, Jordan Meyers father. AND

9. Welcomed and blessed the newest arrival to the St Paul’s family, i.e., Jordan and Debi Meyers daughter Olivia,

who is also the first grandchild of Lori and Dean Judkins.

10. Met twice with the wardens and treasurer to discuss parish matters in our usual Executive Committee

11. Met over the phone with DKPD’s Commander Steve Lekkas regarding upcoming proposed ordinances to curtail

or end street parking in the Annie Glidden North neighborhood (across Normal from the church) and how the

church may be Impacted and can assist police in this effort to reduce gun violence in the area.

12. ON A RELATED NOTE: DKPD recently was dissuaded from issuing a ticket on our parking lot to a member of the

St Paul’s faith community who had parked in the loading area of one of the handicapped spaces; be advised we

should not use these spaces or the loading area next to them if we don’t have proper handicapped permits in

our vehicles. Someone may come by unexpectedly who needs the space AND DKPD can issue a ticket without

warning and without our invitation.

13. Met with the Diocese of Chicago’s Diaconal Leadership Team (on which Ed sits) to plan an informational seminar

to be given at Diocesan Convention

14. Met with area clergy for required regular gathering “Fresh Start”

15. Resumed the 8a liturgy on the 2nd and 4th Sundays) holding the first such service in over a year and a half

16. By the time this group meets on Nov 19, Ed will have attended Diocesan Convention with several parishioners as

well.

17. Begun the interview process to hire a backup/ 4th Child Care Worker (CCW)

18. Preached and presided at 7 Eucharists and met with several parishioners for pastoral care

19. Assisted in office duties, with most of the work being done by Lorraine Langer, while the parish administrator

has been away tending to medical needs of themselves and spouse.

