

St. Peter's Parish Church

The Keys

August - September 2016

Dr. Rowles' Mobile Phone: 804-357-9757

THE KEYS Editors: stpeters.admin1@gmail.com and amypatterson53@gmail.com

From the Rector's Desk

One of the many blessings of the past three months has been the opportunity to visit other congregations and to sit in the pew with Cynthia by my side. From St. John's in Jackson, Wyoming, to St. James the Fisherman in Islamorada, Florida – from St. Paul's, Key West, to churches in our own backyard: Immanuel, Old Church, and Westover Church, Charles City, to name only two.

At Christ Church, Middlesex, the Rev'd Stuart C. Wood, interim rector and long-time friend, said something in his homily that still sticks with me. The liturgical date was Proper 8 (June 25), and the Gospel reading that day was *Luke 9:51-62*. In that story, Jesus has "set his face to go to Jerusalem" and the disciples are going with him. "As they were going along the road," they meet three men. The first says, completely unbidden, "I will follow you wherever you go" (vs. 57). Jesus gets the jump on the next man they meet. He asks – or tells – the man, "Follow me." The man says sure, but "first let me go and bury my father" (vs. 59). The third man is a combination of the first two; he volunteers, "I will follow you" (Jesus doesn't have to ask him) but again comes the refrain, "let me first say farewell to those at my home" (vs. 62).

Stuart called this the "but first" syndrome. "Yes, Lord, I will follow you, but first let me go and bury my father." "Yes, Lord, I will follow you, but first let me say goodbye to those I will be leaving behind at home." Two men, both answering, "Yes, Lord, I will do that but first, let me do something else." But first.

And don't we do the same ourselves so often?

Yes, Lord, I'll be happy to stand for election to the Vestry, but first ...

Yes, Lord, I do have the skills to lead a capital campaign, but first ...

Yes, Lord, I know the youth need help and the trip needs chaperones, but first ...

Yes, Lord, I have what it takes to be a minister of the liturgy, and I'll do it, but first ...

You get the idea? There's always something else that in our minds takes first priority. There's always one little more thing that needs to be done before getting around to doing what our Lord needs done. It's understandable when we ask someone to do something that they might refuse or delay, that our priority might not be theirs, that there actually might be something that really does need to be done first, but if the answer again and again is "Yes ... but first," it begins to be a little discouraging.

On the other hand, I don't think God ever gets tired of asking folks to whom he has given gifts to use those gifts to do what he needs done. In fact, at my ordination in 1985 someone who knew my story remarked, "The God who calls us can be quite persistent." I'm here to testify that he can. He can be very, very persistent.

Faithfully,

Paul †

Wardens' Corner

Over the summer, we have been preparing the Parish House for the September 11 return of our Christian Education program as well as our two-service worship schedule.

The men's and women's restrooms have been improved with new toilets, automatic towel dispensers, and fresh white paint. All of the carpets in the Parish House are scheduled to be cleaned in late August, just in time for our busy fall schedule. Additionally, the county permit for the new well has been obtained; the work is expected to begin mid-August and to be completed by September 11.

Finally the Vestry extends a hearty welcome back to Fr. Paul and Cynthia! August 1 is Fr. Paul's first day back in the office following his Sabbatical. On behalf of the entire congregation, we have certainly missed them both over the last three months and we are happy to have them back at St. Peter's.

~ Catherine Pierce, Senior Warden

...to Fr. Paul & Cynthia!

Vacation Bible School - REMINDER!

Don't forget that *Cave Quest* will be held August 1-5, from 9 am to 12 noon!

St. Peter's Parish Church

The Reverend Dr. S. Paul Rowles, *rector*
Joyce H. Molina, *organist and choirmaster*
Sherri W. Hardiman, *parish administrator*

Stuart R. Burnett, *clerk & treasurer*
Susan G. Sitterson, *assistant treasurer*
David A. Swynford, *verger*
Ann O. Bradshaw, *register*

The Vestry

Catherine Pierce, Senior Warden
Carol Nelms, Junior Warden

Class of 2017

Ben Evelyn (804-615-4558)
Catherine Pierce (966-9057)
Terry Porter (804-314-0284)

Class of 2018

Stuart Burnett (932-3925)
Carol Nelms (932-4175)
May O'Leary (932-3354)

Class of 2019

Matt Danielson (557-3365)
Bill Lindsey (757-566-8132)
Abbitt Woodall (932-3758)

The Keys

Sherri Hardiman, *Co-Editor*
Amy O'Keefe, *Co-Editor*

Kim McLean, *Altar Guild Chair*
Stacey Wood, *EYC Advisor*
Carol Nelms, *Church School Superintendent*

Christian Education

Adult Forum 2016-2017

It's less than two short months until we start Adult Forum on September 11. We will meet in the Mullins Room at 10 am each Sunday until November 20. November 27 is the first Sunday in Advent; therefore, as we have done the last three years, we will take a break November 27 through Sunday, January 1, 2017, and start again on Sunday, January 8. We will meet each week until February 26, when we take our Lenten/Easter break. Finally, we will start up again on the first Sunday after Easter—April 23—and meet until the last two-service Sunday.

We won't meet on October 9 which is Bishop Johnston's visitation. If there are coffee hours at 10 am, we will start at 10:15.

During the Lenten/Easter break, there may be a Lenten teaching program. More details to follow.

At the end of last year, the class decided to read and study *LIVING BUDDHA, LIVING CHRIST* By Thich Nhat Hanh. This book is free on-line on Google books or on Amazon paperback for about \$3.

From "Booklist"- Zen master Thich Nhat Hanh, author of more than 70 books, is truly a universal spiritual teacher whose mission is to translate Buddhist precepts into language everyone can understand and to explain the practice of mindfulness in terms of contemporary life. These efforts are in keeping with the Buddhist belief in open-mindedness and the acceptance of change, as is Nhat Hanh's recognition of Jesus as "one of his spiritual ancestors." As he carefully compares key aspects of Christianity with Buddhism, Nhat Hanh distinguishes between the historical and the living Jesus and Buddha, celebrates common ground shared by their teachings, and explicates important differences. His ability to see beyond dogma is in sharp contrast to the rigidity of certain Christian perspectives, a contrast Nhat Hanh discusses with respect and urgency. If there is to be understanding, compassion, and peace in the world, spiritual teachers must learn to honor the "jewels," or "best values," at the heart of diverse traditions, and to keep their own alive by interpreting them in light of the here and now.

If we finish Mr. Hanh's book early, the class decided to explore *THE SEVEN STOREY MOUNTAIN* by Thomas Merton (1915-1968). He is arguably the most influential American Catholic author of the twentieth century. His autobiography, *THE SEVEN STOREY MOUNTAIN*, has sold millions of copies and has been translated into over fifteen languages. He wrote over sixty other books and hundreds of poems and articles on topics ranging from monastic spirituality to civil rights, nonviolence, and the nuclear arms race.

As I have stressed in the past, please join us whether you plan to read the book or not. **YOU ARE NEVER BEHIND.** There is no pressure to contribute in the class, so you are welcome to join us and just listen. Paul joins us on occasion and offers his valuable insight. So please don't just wait around in the Parish House for your child to finish Church School, grab a cup of tea or coffee and join us in Mullins.

~ *Dr. Steve von Hitritz, Moderator*

Inquirers Class

Inquirers Class will be offered in September and October at 10 am on the following Sundays: September 18, September 28, and October 2. This class is designed for those wishing to be confirmed, received into the Episcopal Church from another tradition, or are simply curious and wish to know more about the Episcopal Church.

The class is scheduled then because Bishop Johnston will be here on October 9 for our Annual Episcopal Visitation and will confirm and/or receive at that time.

If you wish to participate, please sign up in the foyer of the Parish House. I look forward to seeing you in class!

~ *Fr. Paul*

Christian Education *continued*

Christian Education Begins September 11 for all Ages

Everyone is welcome to join St. Peter's Adult Education class or any of our Church School classes.

Beginning September 11, all classes meet in the Parish House between the services, at 10 am.

Please see Fr. Paul or contact the church office for more information.

~ Sherri Hardiman, Parish Administrator

Church School News

As we enjoy the dog days of summer, I am still basking in the words of our recent high school graduates, Torun Carlson and Zach Quimby!

Their words, and the words of past graduates, are a reminder to us of the importance of our church family and the continued relevance of bringing your children to Church School. Last year we enjoyed several new activities which we plan to continue this year. Church School will begin on Sunday, September 11 at 10 am, with "American Bible Warrior Day." This is a fun hour of games surrounding Bible trivia!

Class divisions for the 2016-2017 Church School year will be: Preschool - Grade 1, Grades 2-4, Grades 5-7, and Grades 8-12.

Hope to see you all on September 11!

~ Carol Nelms, Church School Superintendent

Worship

Youth Choir

Are you ready to make a joyful noise unto the Lord? We would love to have all interested youth in grades 1-7 join us for Sunday morning practices twice a month at 10:30 am. Look to the *The Weekly E-Pistle* in early September for exact practice dates!

~ Carol Nelms, Joyce Molina, and Hawthorne Davis

Annual Bishop's Visitation & Reception

The Right Reverend Shannon S. Johnston, the 13th Bishop of Virginia, will be visiting St. Peter's on Sunday, October 9, at 10 am. The Fellowship Committee will host a very special reception following the service.

Please support Bishop Johnston's visit and bring a favorite fall finger food to share with everyone! Punch and lemonade will be provided.

Thank you!

~ The Fellowship Committee

Worship

A Music Note

“He Who Sings, Prays Twice”

Hope you’ve enjoyed the music this summer, which included some of your favorite hymns. I enjoyed hearing you sing out at the July 3 service where we sang some of our patriotic hymns. We’ll continue the tradition started last year and include a song or two at the Parish Picnic in August.

Choir rehearsals will resume in September and before you know it we’ll start our special fall services, such as Restoration Sunday and the Bishop’s visitation. Be on the lookout in upcoming issues of *The Weekly E-Pistle* and announcements for news about the choir.

YOU are invited to join the choir this fall and help lead our praise and worship through song. If you want to know more, please speak with me or any member of our choir. Enjoy the rest of the summer!

~ *Joyce Molina, Organist and Choirmaster*

Two Service Schedule Resumes

Following a summer worship schedule of one service only, the regular two service worship schedule resumes September 11. Join us for services at 9 am and 11 am.

As a reminder, Christian Education for all ages also resumes on this day at 10 am.

~ *Sherri Hardiman, Parish Administrator*

Parish Life

A Note of Appreciation

Warmest thanks to our St. Peter’s family for your prayers and expressions of support during the recent health crises of Bill’s son John, and my daughter, Katharine Martin. With God’s grace and your prayers, they are both recovering well!

~ *Amy O’Keefe*

In Appreciation

The family of Ida Mae Miles acknowledges with grateful appreciation your kind expressions of sympathy.

Annual Parish Picnic on August 7 ~ 10 am

Anna & Boogie Davis and Paul & Marian Davis, along with their families, have once again invited St. Peter's to their beautiful Pamunkey River home for the Annual Parish Picnic on Sunday, August 7. The service of Holy Eucharist will be celebrated at 10 am, with a shared lunch and afternoon of fun fellowship to follow.

Everyone is asked to bring one or two dishes to share, and blankets or chairs. Provided items will include plates, utensils, tea, lemonade, ice for the beverages, and fried chicken.

Please bring swim suits, sun screen, towels, and water toys. Boats and kayaks are welcome as well. Life preservers are also recommended. You may want to bring coolers with ice for any leftovers.

As a reminder, EVERYONE'S help is needed to take down tables, clear trash, and other clean up details following the day's activities. **Remember, helping with clean up is always a great way to thank the Davis family for their generous hospitality.**

Directions to the Davis farm are available in the Parish House foyer and at the back of the church. Please call the church office or Ben Evelyn (240-1324) if you have questions. In the event of inclement weather, there will be a message on the church voice mail.

So, join us for worship and a wonderful day on the beautiful Pamunkey!

~ Ben Evelyn, Parish Life Vestry Representative

Oyster Roast Announcement

Future Oyster Roasts will be held biennially. Therefore, St. Peter's will not have an Oyster Roast this year; our next one will be held in the fall of 2017. We look forward to planning for this fun-filled day!

~ The Oyster Roast Committee

Community Opportunities

Celebrate Active Aging Week September 25 through October 1. The theme this year is "Explore the Possibilities." Senior Connections, in partnership with other area agencies, will host a celebratory event on Tuesday, September 27 at the Quinton Community Center. The event begins at 9:30 am and ends around 1:30 pm. There will be presentations, activities, and lunch will be served. There is no cost to attend; however, reservations are needed. For more information, please contact Nancy Goodman at 804-966-1853, ext. 5123, or Pat Armbrust at 804-822-3062.

The New Kent Outreach Council will meet October 26 at St. Peter's. The meeting will start at 9 am and end around noon. The Outreach Council was formed as a way to keep churches, civic groups, other agencies, and individuals informed of available resources and to assist in meeting community and citizens' needs. The group wanted to avoid duplication of services and to fill in gaps where there were no services. We meet quarterly and remain in contact throughout the year via e-mail. The group is open to anyone. For more information, please contact Nancy Goodman at 804-966-1853, ext. 5123.

~ Nancy Goodman

Outreach

15th Annual St. Peter's Church Golf Tournament ~ THANK YOU!!! THANK YOU!!! THANK YOU!!!

Many thanks to all of our golfers, volunteers, Vestry, youth, and sponsors for making our 15th Annual St. Peter's Church Golf Tournament another huge success! On Friday, July 8, the golf tournament was held at Brickshire Golf Club. 23 teams and 42 hole sponsors participated in this annual event. Our Vestry and youth provided raffle items for our raffle drawing. 12 of our youth were present on the day of the event to assist with putting goody bags on each cart, providing bag drop service for the golfers, managing our hole contest holes, running our Putting Contest, collecting our Fantasy Golf Scratch-Off Cards, and distributing the prizes to our winners from the Raffle and Awards Ceremony. Following are our winners from the golf tournament:

1st Flight-1st Place - Shade Girley, John Edmonds, Rayford Harris, Jon Murray - **score 55**

1st Flight-2nd Place - George Pinelli, John Fidor, Joe Sabatini, Rick Peck - **score 57**

1st Flight-3rd Place - Bill O'Keefe, Paul Rowles, Chris Peace, Carl Filipowicz - **score 58**

2nd Flight-1st Place - Ray O'Leary, Pete Sweet, Brian McCaughan, Kevin McCaughan - **score 62**

2nd Flight-2nd Place - Ed Hellermann, Chad Baugher, Felix Dalton, Tom Putman - **score 62**

2nd Flight-3rd Place - Dalton Pierce, Shane Pierce, Jared Pierce, Chad Pierce - **score 63**

3rd Flight-1st Place - Mike Jenkins, Thomas Evelyn, Clayton Evelyn, Carrie Evelyn - **score 64**

3rd Flight-2nd Place - Robert Hatley, Jamie Hudson, Doc Jones, Tony Lewis - **score 65**

3rd Flight-3rd Place - George Gregory, Wilson Gregory, Andy Todd, Austin Pitts - **score 65**

Putting Contest Winner - Andy Todd

Fantasy Golf Scratch-Off Card Lowest Score Winner - Owen Berry

In celebration of our 15th Annual Golf Tournament, the 15th Team to Register for the Golf Tournament - Linwood Gregory, Bruce Gregory, Jim Croxton, Elliot Bondurant

Closest to Pin #8 (red flag) - Bruce Gregory

Closest to Pin #8 (blue flag) - Richard Ballou

Closest to Pin #8 (yellow flag) - Tommy Tiller

Closest to Pin #8 (white flag) - Bobby Altizen

Closest to Pin #8 (yellow & black flag) - Tom Boschert

Longest Putt Made #9 - Barry Smart

Closest to the Pin 2nd Shot #13 - Stan Heil & Richard Ballou

Closest to Pin 3rd Shot #18 - Scott Porter

Thank you again and we look forward to another successful event in 2017!!

Outreach *continued*

*More St. Peter's Golf Tournament Photos!
~ Courtesy of Ann Bradshaw ~*

This is to announce the **5th Annual Sarah's Memorial Golf Tournament** on **September 30** at the Club at Viniterra to support a Scholarship Foundation in memory of my dear friend, Sarah Lindsey Gupta, who lost her courageous battle with cancer in 2011.

Together, Sarah and I attended New Kent County public schools, St. Peter's Parish Church, and the College of William and Mary. We became the best of friends from kindergarten through college, and I will never forget her infectious smile and glowing personality that was so special to me and many others.

In our four short years of conducting this golf tournament, we have made remarkable strides in building the program in Sarah's memory. On the second year, we met our endowment target of \$50,000 with William & Mary. We awarded our first scholarship on the third year and additional scholarships on the fourth year.

Our fourth year has probably been the most dynamic with the incorporation of our program, along with our new tax exempt status from the IRS as a charitable trust. But to top it off, we also awarded our first of three scholarships to graduating seniors from New Kent High School, which included two of St. Peter's own.

So, where do we go from here? We want to continue to grow the Foundation from your supportive participation in this annual golf tournament as well as the wonderful gifts and donations that we have been so fortunate to receive each year. Obviously, we will continue to award the William and Mary scholarship each year, but we also want to expand our scholarship program at the high school level. Therefore, I hope you can come out and join us on September 30 for a fun day of golf and fellowship. Even if you don't golf, you can support the event in so many other ways. I invite you to contact me by phone at 804-512-8150, or by e-mail at pevelyn@verizon.net to help us celebrate the extraordinary life that Sarah lived and to benefit others through these scholarships. I hope to hear from you soon!

Faithfully yours,
Patrick Evelyn

St. Peter's Youth Mission Team Needs Your Continued Prayers

Please pray for St. Peter's youth and adult missionaries from July 24 - 30 as they continue to do God's work at Thornwell Home for Children in Clinton, South Carolina. Thank you!

~ Sherri Hardiman, Parish Administrator

Remembering Those Serving Our Country
 ~ Near and Far ~

Edward Allen
 Chris Atkins
 Brandon Belcher
 Dylan Carter
 Zachary Crawford
 David Douglas
 Julio Gonzalez, Jr.
 Joseph Gruber
 Michael Hogge
 Chase Leftwich
 T.J. Lowe
 Christopher Minter
 Ashton McEacharn
 Christopher Quarles
 Andrew Schalk
 Richard Schalk
 Nolan Schultz
 Tristan Trivette
 Carson Tyson
 Brent Wolfe, II

College Addresses Requested

If your child is going away to college, please make sure St. Peter's has his or her college address. We want to keep in touch with our young adults with birthday cards, good wishes, and other correspondence.

Please contact us by phone at 932-4846 or by e-mail at stpeters.admin1@gmail.com.

Thank you for your help!

~ Sherri Hardiman, Parish Administrator

We Ask Your Prayers for those in Our parish family who are sick:

Bob Carraway, Rollin Rosser, Sue Caldwell, Helen Talmán, Jean Mansfield, Donna Wright, Shirley Meyer, Bob Kay, Jeff Smith...**and all others known and unknown.**

Steven Harrell, son of Sue Caldwell;
 Sandra Griffith, friend of Fred Bahr;
 Barbara Felts, sister of Major Mansfield;
 Mary Wilcox, friend of Miriam Ackley;
 Shirley Stone, grandmother of Millie Douglas;
 Minnie Brammer, mother of Lee Brammer;
 Aaron Platek, cousin of Adriane Marshall;
 Carolyn and Klara Globig, friends of Ann Bradshaw;
 Harmony Glenn, friend of Kathy Lindsey;
 Linda Hodgson, cousin of Amy O'Keefe;
 Abbie Schaub, friend of St. Peter's;
 Christine Mason, friend of Hawthorne & Loretta Davis;
 Eileen Williams, friend of Sally Smith;
 James Rose, brother-in-law of Jeff Fazio;
 Ruth Ann Troxell, friend of Paul & Cynthia Rowles;
 Tami Wyse, godmother of Cameron Fazio;
 Hannah Wilson, friend of Denise Fazio;
 Kyle White, friend of Hawthorne & Loretta Davis;
 Heather Hockaday Shelton, friend of Emily Clay Evelyn;
 Sandy Jackson, sister-in-law of Bill O'Keefe;
 Jane Stanley Moser, cousin of Emily Clay Evelyn;
 Rodney Ross, friend of Joyce & Steve Peterson;
 Paul Cowins, father of Kathy Lindsey;
 Rita Schalk, friend of Cynthia Rowles;
 Stella Zaja, friend of Lori Lindsey White;
 Boice Schultz, mother of Catherine Pierce;
 Jane Ritchie, friend of Catherine Pierce;
 Pat Haislip, aunt of Jessica Evelyn;
 Zoe Hill, friend of Jon & Miriam Ackley;
 Chris Smith, friend of Terry Porter;
 John Thornton, friend of Bill O'Keefe;
 Sherry Rebman, sister of Keith Wagner;
 Mary Calabrese, friend of Jeff & Denise Fazio;
 Nathan Roberts, son-in-law of Kim & Bill McLean;
 Gayle Ramsey, mother of Wanda Porter;
 Frank Sulloway, friend of Jeff Fazio;
 Kristine Swift, friend of Kendall Hatley;
 Paul Frey, friend of Boogie Davis;
 Buddy Gilman, brother of Emily Clay Evelyn;
 Constance Louise Finnerty, sister of Vicki Reus;
 Garrett White, cousin of Lori White's husband, David;
 Charlie Edmonson, friend of Julie Vaisvil;
 Jim Hurst, friend of Julie Vaisvil.

Give them courage and hope in their troubles and bring them the joy of your salvation.

August Birthdays

- 1 Kim von Hitritz
- 1 Katherine Payne
- 2 Tracy Rae
- 3 Cyndi Burnett
- 4 Morgan Harris
- 4 Kelsey Slate
- 7 Kendall Lipscomb
- 9 Jim Noctor
- 11 Emily Clay Evelyn
- 11 Ron Eagle
- 12 Robert Carraway
- 12 Camden Peace
- 14 Miranda Porter
- 14 Nick Totten
- 16 Amy O'Keefe
- 16 Terry Porter
- 16 Chase Kelly
- 16 John Holland
- 17 Carter Hatley
- 17 Erich von Hitritz
- 18 Marvin Smith
- 19 Alex Payne
- 20 Clarissa Kornreich
- 20 Alex Stanley
- 21 Lindsey McLean Simakhov
- 21 Katie Brown
- 22 Berkley Lane Dombroski
- 24 Laura Smith Moore
- 25 Kurt Boestfleisch
- 26 Patty Townsend
- 27 Betty Curling
- 28 Sue Caldwell
- 28 Sally Smith
- 28 Becky Boestfleisch
- 29 Steve von Hitritz
- 29 Jeff Smith

Anniversary Blessings

August

- 8 Paul & Cynthia Rowles
- 8 John Paul & Elizabeth Remorenko
- 11 Nancy & Scott Goodman
- 15 Brian & Sandra Gellings
- 18 Adam & Mary Margaret Gillette
- 27 Peter & Traci Carlson
- 31 Ben and Aimee Evelyn

September

- 7 Steve & Jill Bradford
- 20 Kurt & Becky Boestfleisch
- 29 Carter & Christina Hatley

September Birthdays

- 1 Scarlett (Sunny) Voelker
- 3 Zach Quimby
- 3 Debbie Smith
- 4 Anna Stuart Lambert
- 5 Margie Harrison
- 6 Sarah Harris Detruit
- 7 Lindy Brammer
- 8 Marianne Powell
- 8 Waverly Marshall
- 8 Forrest Taylor Morrow
- 9 Nancy Goodman
- 9 Janie Philbates
- 9 Jonathon Gellings
- 9 Craig Pierce
- 11 Paige Shannon
- 14 Christopher McKinney
- 14 Camden Clay Evelyn
- 15 Martha Danielson
- 16 Erica Holland
- 17 Sherry Gregory
- 17 Denise Fazio
- 19 Matt Lambert
- 22 John Townsend
- 23 Gunnar Carlson
- 24 Jay Francisco
- 24 Steven Peterson
- 25 Evelyn Waring
- 25 Cynthia Rowles
- 26 James McCaul
- 28 Kathy Harris
- 30 Kristin Hayden

Happy Birthday to You!

Happy Anniversary to You!

The Keys

Parish Founded 1679
Church Erected 1701

RETURNED SERVICE REQUESTED

ST. PETER'S PARISH CHURCH
Episcopal Diocese of Virginia
8400 St. Peter's Lane
New Kent, Virginia 23124-9633

Upcoming St. Peter's Events To Note

August 2016

- 1-5 VBS: *Cave Quest*, 9 am—12 Noon
- 7 Annual Parish Picnic at the Davis Farm, 10 am HE
- 8-12 Richardson Hall Reserved for Matthew's Haven
- 19 Brammer/Esteves-Pearce Rehearsal, 4 pm
- 20 Brammer/Esteves-Pearce Wedding, 4:30 pm
- 22 Vestry, 6:30 pm

September 2016

- 5 Church Office Closed for Labor Day
- 9 Last Day for Submissions to October/November
THE KEYS
- 11 Two Services Resume, 9 & 11 am
Christian Education Begins at 10 am
- 18 Inquirers Class Begins, 10 am
- 18 Restoration Sunday, Services at 9 & 11 am
11 am Service Followed by Meal for All
- 19 Vestry, 6:30 pm
- 25 Inquirers Class, 10 am
- 30 5th Annual Sarah's Golf Tournament at Viniterra
10 am Registration/Box Lunch, 11 am Start Time

Have a safe Labor Day

October 2016

- 2 Final Inquirers Class, 10 am
- 2 Blessing of the Animals, 5 pm
- 9 Bishop's Visitation at 10 am, Reception to Follow
- 17 Vestry, 6:30 pm
- 23 Acolyte Training, 10:30 am in the Church
- 26 New Kent Outreach Council, 9 am—12 Noon

So I saw that there is nothing better than that all should
enjoy their work, for that is their lot: who can bring them
to see what will be after them?

Ecclesiastes 3:22