

St. Peter's Parish Church

The Keys

March 2011

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

KEYS Editors: stpeters.keys@gmail.com and stpeters.admin1@gmail.com

From the Rector's Desk

Lent \ 'lent \ n [ME *lente* springtime, Lent, fr. OE *lencten*; akin to OHG *lenzin* spring] (13th c.) : the 40 weekdays from Ash Wednesday to Easter observed by the Roman Catholic, Eastern, and some Protestant churches as a period of penitence and fasting.¹

The season known as Lent has a long history. The etymology of the word is in the paragraph above, but it is also related to the "lengthening" of days, which happens, of course, in the spring. Early Christians observed "a season of penitence and fasting" in preparation for the Paschal feast. In places where this was celebrated on a Sunday, the Paschal feast followed a fast of up to two days. In the third century, this fast was lengthened to six days. (One assumes this meant fasting during daylight hours, not 144 continuous hours, since most of us have trouble making it even a half-day!) Eventually this fast became attached to another fast, this one of 40 days, imitating Christ's fasting in the Wilderness. That 40-day fast was especially important for converts to the faith who were preparing for baptism, and for those "who, because of notorious sins, had been separated from the body of the faithful" and were preparing to be reconciled and restored "to the fellowship of the church."²

In the Western Church (that's us), the 40 days of Lent run from Ash Wednesday through Holy Saturday. It does **not** include Sundays, because Sundays are always celebrations of the Resurrection. That's why they're known as the Sundays "in" Lent, and not the Sundays "of" Lent. The last three days of Lent are the sacred *Triduum*: Maundy Thursday, Good Friday, and Holy Saturday.

Some things are different in Lent. No flowers in the church, for example, only greenery. Our usual festive coffee hours are more simple. Instead of a blessing at the end of the Service, there is a "Solemn Prayer Over the People." In many places the Psalm appointed for the day is sung, not said. We may be using wafers, not bread, at the Eucharist. The Penitential Order and the Great Litany will be said several times. All these things are to put us in mind "of the message of pardon and absolution set forth in the Gospel of our Savior, and of the need which all Christians continually have to renew their repentance and faith."³ The austerity of Lent, of course, makes the joy of Easter even that much more by contrast.

During Lent, keep in mind these words from the "Exhortation":

Examine your lives and conduct by the rule of God's commandments, that you may perceive wherein you have offended in what you have done or left undone, whether in thought, word, or deed. And acknowledge your sins before Almighty God, with full purpose of amendment of life, being ready to make restitution for all injuries and wrongs done by you to others; and also being ready to forgive those who have offended you, in order that you yourselves may be forgiven. And then, being reconciled with one another, come to the banquet of that most heavenly Food.

¹ Merriam-Webster Collegiate Dictionary 10th Edition (Springfield, MA: Merriam-Webster, 1994)

² BCP 265

³ BCP 265

(Continued on page 6)

Wardens' Corner

I write to you this month as your Senior Warden, honored by this election of the Vestry and humbled to again serve our church in this capacity.

From my vantage point, I believe your 2011 Vestry will have a challenging and rewarding term leading the administrative operations of St. Peter's. As mentioned in our recent Annual Parish Meeting, we are aware of a number of future needs to the infrastructure of our facilities. By way of a contract let by the previous Vestry to acquire the services of a consulting engineer, we have received an initial report detailing the strengths and weaknesses of our various mechanical and electrical systems. As your Vestry reviews this report and develops a strategy for its phased implementation, we will maintain clear communication with parishioners. Our perpetual objective is to improve and safeguard the assets of our beautiful and historic church.

As I discussed in last month's article regarding stewardship, we don't have a balanced budget for 2011 in relation to expenses versus pledged income. However, as believing members of Christ, we know that the gifts will come. The anticipated financial challenge to phase in improvements to our mechanical and electrical systems will likely only exasperate these future budget needs. Therefore, you may anticipate future information regarding these needs.

Upon reflecting on the responsibility of our Vestry members, I found a writing that provided a "job description" of a Vestry member. It described such responsibilities as attending monthly meetings, special meetings, and retreats. However, the most telling attributes that I identified in this collection of responsibilities includes the following:

To provide leadership in the Vestry to identify the vision, mission and goals of the congregation, make and implement plans, assess progress and celebrate achievements.

To provide leadership in the congregation by demonstrating a consistent positive attitude that seeks to solve problems and learn from mistakes, recognizes accomplishments and gives

(Continued on page 4)

From the Parish Register

Baptisms

Jacob Burns Wood, January 9, 2011
Parker Thomas Wood, January 9, 2011
Blake Samuel Wood, January 9, 2011

Burial Office

Leo Peter Vaisvil, November 20, 2010
Sumner Prescott Jones, December 11, 2010

St. Peter's Parish Church

The Very Reverend Dr. S. Paul Rowles, *rector*
Sherri W. Hardiman, *parish administrator*
Samuel G. Bruce, *organist and choirmaster*
Stuart R. Burnett, *clerk & treasurer*
Mark P. Whidden, *assistant treasurer*
Susan E. Cheyne, *verger*
Mark P. Whidden, *register*

The Vestry

Bill Lindsey, *senior warden*
Denise Fazio, *junior warden*

Class of 2012

Stuart Burnett (932.3925)
Denise Fazio (932.9224)
Bill Lindsey (757.566.8132)

Class of 2013

Padgett Evelyne (932.3289)
Nancy Goodman (932.3609)
Rod Molina (932.3990)

Class of 2014

Peter Carlson (966.7251)
Karen Lange (966.2940)
Tony Wood (932.9516)

The Keys

Sherri Hardiman & Julie Vaisvil, *Editors*
Kim McLean, *Altar Guild Chair*
Adriane Marshall, *EYC Advisor*
Carol Nelms, *Church School Superintendent*

Parish Life

March 13 Newcomers Reception

A Newcomers Reception will be held in Richardson Hall from 10 until 10:45 am on Sunday, March 13. The Vestry will sponsor this event to welcome our newest confirmands and received members, prospective members, and those new to the parish since our last Newcomers Reception.

This reception will be for all members of St. Peter's Parish Church, with our newcomers as our guests of honor. Please take advantage of this opportunity to meet, greet, and visit with the newest members of our church family. It will also give the newer members of the family a chance to meet the wonderful parishioners here at St. Peters.

~ *Padgette Evelyn, Parish Life Vestry Representative*

Christian Education

Christian Education

With the Lenten season right around the corner, it is time for the Annual Church School Lenten Project. This year, our fundraising efforts will benefit two groups. Half of the proceeds from the Palm Sunday Art/Bake Sale will support our older youth working to raise funds for the 2011 mission trip to Puerto Rico. The other half will be donated to Haitian Relief through Episcopal Relief and Development.

We have a lot of work to do in March as we prepare craft items for the sale. Please encourage your child to attend Church School regularly as we will work on these projects during the Church School hour. Parents are needed to help with the bake sale. So, be thinking about what your best baked item is and help provide us with goodies to sell!!

Mark your calendars for Sunday, April 17 at 10 am for this important sale!

~ *Carol Nelms, Church School Superintendent*

Shrove Tuesday Pancakes

The EYC will sponsor the Shrove Tuesday Pancake Supper on "Fat Tuesday," March 8. Serving will begin at 6 pm.

Again this year, proceeds will be used for the Youth Mission Trip in the summer.

The cost will be \$6 per person/\$18 per family. There will be no cost for children under 6 years of age. Please sign up in the Parish House foyer to help us plan.

~ *Adriane Marshall, EYC Advisor*

Children's Choir

The Children's Choir will begin preparing a song to be sung on Easter Sunday. "Alleluia, Christ is Risen!" by Jean Anne Shafferman will be sung at the 11 am service on April 24.

Mark your calendar for the following practice dates: March 6 and 20 and April 3 and 17, all at 10:30 am.

~ *Carol Nelms, Jennifer Ezzell,
Joyce Molina, and Hawthorne Davis*

More Trained to Operate ADE

A second class of persons to operate the ADE at St. Peter's was certified in February by Instructor Battalion Chief Garret Lewis of New Kent Fire and Rescue. There are now 12 certified AED operators at St. Peter's!

NEWEST CPR & ADE CERTIFIED PARISHIONERS

Pictured left to right: Charlotte Rae Woodall, Sherri Hardiman, Kim McLean, Kent Bradshaw, Ann Bradshaw, Mark Whidden

Photos by Ann Bradshaw

From the Resource Committee

The Resource Committee would like to remind everyone that there are some very special occasions coming up the next few months. We have wonderful gifts that would be suitable for Easter as well as Mother's Day.

In honor of Mother's Day, we will be discounting jewelry at 10%. We have some great graduation gifts as well.

We would also like everyone to know that we have a new print of St. Peter's. It was created by Janet Hauser, a New Kent artist, and is on sale for only \$10.

Come visit *Martha's Gift Shoppe* and see all we have to offer!

Wardens' Corner (Continued from page 2)

thanks for those things that build community and further the mission of the Church.

To pray for the Rector, leaders and members of the congregation.

St. Peter's has been so richly rewarded in having Vestry members, both past and present, who have thoroughly reflected these roles through their leadership and commitment. Your 2011 Vestry is yet another example of this strength, and each member's unique talents and capabilities are ready to serve our Lord at St. Peter's. I'd say that they all meet the job description. Now, let's put them to work!

Yours in Christ,
Bill Lindsey, Senior Warden

Constant Contact & THE KEYS

Since February, 2010, we have been posting THE KEYS on our website www.stpetersnewkent.org as well as sending it by mail to those on our mailing list. The link to the February 2011 issue of THE KEYS was e-mailed to parishioners via *Constant Contact* and the final distribution of THE KEYS through the Post Office will be with the April 2011 issue.

Starting with the May issue, St. Peter's Parish Church THE KEYS will be accessible only online at our website www.stpetersnewkent.org. Each month, you will receive an e-mail link to the newest issue of THE KEYS as soon as it is posted to the website. You will be able to access all issues beginning with February 2010 there. To receive this monthly link and all other e-mails sent from St. Peter's Parish Church, please go to the St. Peter's website, scroll to the bottom of the page, and click on the link "Join Our Email List" at the bottom of our homepage.

Exceptions will be made only for parishioners with no internet or computer access. Please notify the church office if this is the case. There will continue to always be a few printed copies in the Parish House foyer for St. Peter's visitors and guests.

~ *The Communications Team*

Sherri Hardiman, Joyce and Rod Molina, Paul Rowles, and Julie Vaisvil

Lenten Resources

2011 LENTEN MEDITATIONS, devotional booklets, and "Join the Journey Through Lent," Lenten calendar posters, have been ordered for parishioners to use this Lenten season.

These items will be available Sunday, March 13 and again at the 7 pm service on Ash Wednesday, March 9.

We ask that each family takes only one calendar and one booklet. Thank you!

~ *Sherri Hardiman, Parish Administrator*

St. Peter's 2011 Vestry

Photo by Cynthia Rowles

2011 St. Peter's Commissions and Vestry Representatives

Buildings & Grounds	Tony Wood
Christian Education	Rod Molina
Outreach	Peter Carlson
Parish Life	Padgett Evelyn
Pastoral Care	Nancy Goodman
Stewardship	Karen Lange
Worship	Stuart Burnett
Junior Warden	Denise Fazio
Senior Warden	Bill Lindsey
Register	Mark Whidden

From the Rector's Desk (Continued from page 1)

And if, in your preparation, you need help and counsel, then go and open your grief to a discreet and understanding priest, and confess your sins, that you may receive the benefit of absolution, and spiritual counsel and advice; to the removal of scruple and doubt, the assurance of pardon, and the strengthening of your faith.⁴

And from the Ash Wednesday liturgy:

I invite you, therefore, in the name of the Church, to the observance of a holy Lent, by self-examination and repentance; by prayer, fasting, and self-denial; and by reading and meditating on God's holy Word.⁵

I am your brother in Christ,

Paul †

⁴ BCP 317

⁵ BCP 265

10th Annual St. Peter's Golf Tournament

We are now planning our ***10th Annual St. Peter's Golf Tournament*** for Friday, May 13. All proceeds will benefit this year's Youth Mission Trip to Puerto Rico. This year's event promises to be most special because we are dedicating the tournament in memory of Leo Vaisvil. Leo was an active member of St. Peter's where he was a Lecturer, Lay Eucharistic Minister, Vestry member, youth advisor, and chaperone for seven Youth Mission Trips. All of our youth at St. Peter's will tell you that Leo was their biggest supporter. Leo touched their lives and his impact on them will always be remembered.

We can make the ***10th Annual St. Peter's Golf Tournament*** the biggest and best ever! Mark your calendar for Friday, May 13, 2011, at Brookwoods Golf Club with a 1 pm shotgun start. The cost is \$75 per golfer or \$300 per team (four person captain's choice format), which includes green fees, cart, beverages, dinner, and prizes. Flyers and sponsor forms are located in the foyer of the Parish House. Like last year, we will have three flights based on final scores, with first and second place teams winning prizes in each flight. We began this golf tournament fundraiser in 2002 when St. Peter's formed its first Youth Mission Trip. Now it has become an annual event promoting mission work/outreach in our community and beyond.

There are many ways to contribute to our fundraiser golf tournament: If you are a golfer, you can organize a four person team. For businesses and/or individuals, you can contribute by sponsoring a hole for \$50 – we place an advertisement or sign with your logo or name at one of the 18 holes during the tournament to recognize your support. Patty Peterson (966-7310) and Traci Carlson (966-7251) will be organizing the hole sponsors once again this year.

Kristin Swynford has already been working on prizes for our ***10th Annual***. She is busy getting the best possible prizes for the winners of the three flights as well as for our hole contests. If you would like to donate a prize and/or have a good idea for a prize, please contact Kristin (557-3533).

Our delicious dinner will be organized once again by Nancy Goodman, and dinner will be served by our youth going on the mission trip. Nancy will be getting in touch with you closer to the tournament about volunteering to make desserts and other items. Nancy always does a fabulous job tending to details to ensure the golfers will have a scrumptious meal after their 18 holes of hard work!

The ***10th Annual Golf Committee*** consists of Traci Carlson, Nancy Goodman, May O'Leary, Patty Peterson, and Kristin Swynford. We have had tremendous support over the last nine years and look forward to achieving our fundraising goal again this year. Please help us reach our goal for the ***10th Annual St. Peter's Golf Tournament***. Come join the fun on Friday, May 13!

~ *May O'Leary, Chair*

Sweetheart Breakfast

Thanks, Everyone, For The Photos!

**Chanco on the James
Don't Delay ~ Register Today
For the summer memories of a lifetime**

Summer camp registration at Chanco is in full swing and camp sessions are filling up fast! Chanco on the James is our diocesan camp and conference center and is situated on the James River in Surry, Virginia. Chanco is a fully accredited camp operating continuously for over 40 years providing youth opportunities for individual challenges, personal growth and lifetime friendships in God's great outdoors. Space is still available for youth ages 8-18 in all camp sessions. Residential camp activities include swimming in our pool and the river, canoeing, kayaking, archery, arts and crafts, chaplain time, the ropes course, zip lines, bonfires, silly songs, games and skits, all supervised by the fantastic Chanco counseling staff.

If your child or grandchild is ready for an experience full of laughter, fun, new friends, personal growth, and increased independence and self-confidence this summer, then Chanco is for him/her! For more information or for easy on line registration, visit www.chanco.org today or call 1-888-7CHANCO and sign your child up for the summer experience of a lifetime!

~ Lee Tyson and Susan Cheyne, St. Peter's Representatives for Camp Chanco

Rector's Cross 2011

The Rector's Cross, initiated last year and given in recognition of outstanding volunteer service by a parishioner of St. Peter's Parish Church, was awarded at this year's Annual Parish Meeting to Karen Moore and Chap Harrison. As was said last year, this is a way to recognize parishioners who are like gravity to our church: we rarely make note of it, but we depend on it each day.

Karen Moore: When I arrived here in October 2006, I began hearing that name because every Sunday the most wonderful Eucharist bread showed up, straight from her kitchen. Then about Christmastime I saw her in action with the children. Truly, at that moment, I understood: if anyone ever was right where God could best use their talents, it was Karen Moore with those children. That was further confirmed at VBS the next summer. Seeing her work with the children of this parish is like seeing a fish in water. It's also true that just about every senior speaker on Youth Sunday has mentioned Karen Moore as being formative in their Christian development. Married to Bradley Moore, she is the grandmother of Miranda, and a sister to Edna Christian. Karen is truly one of those who works behind the scenes but plays a major role in the life of this church.

Chap Harrison: It is safe to say, I think, that St. Peter's would not look the way it does today without the work of Chap Harrison. For that matter, it probably would not exist the way it does without him. He has been an active part of this church family at least since his confirmation, July 1, 1935. Chap has also been married to Margie Pierce Harrison for more than 63 years, an accomplishment in itself! Margie, as you may know, is the sister of Jayne Thomas. Chap and Margie are also the parents of Kendall Hatley. But we are recognizing him for his tremendous work in the 1960s restoration of this church. We are currently in the process of applying for National Historic Landmark status, thanks to Jeff Cimbalo and his assistant, Jasmine Beaty, and the research they have done consistently turns up at least three names: George and Martha Washington, and Chapman Leigh Harrison. Not bad company to be in!

Clopton Memorial Scholarship

This is a reminder that the Louise Miller Clopton and William Boyd Clopton Memorial Scholarship awards scholarships to graduating seniors from New Kent High School or graduating seniors who are active members of St. Peter's Parish Church.

Requirements for application include strong moral character, religious involvement, community service, motivation, academic success, and financial need. Awards are for one year only. Applications are available from New Kent High School and the office of St. Peter's. The application deadline is April 1, 2011.

~ Clopton Scholarship Committee
Bill O'Keefe, Chairman

EYC Thanks You, St. Peter's

Thank you, everyone, for supporting the 2011 Souper Bowl. The collection is not yet over and we have collected \$166. Also, the bags of groceries will help replenish the New Kent Food Pantry.

Your generosity has helped us show love and care for neighbors in need.

~ St. Peter's EYC

March 2011 Rota

Note: If you are unable to serve when scheduled, please find a replacement and notify the office. Thank you.

Date		March 6, 2011	March 13, 2011	March 20, 2011	March 27, 2011	April 3, 2011
Service Type		HE II @ 9 & 11	HE I @ 9 & 11	HE I @ 9 & 11	HE I @ 9 & 11	HE I @ 9 & 11
Proprs		Last Epiphany	1 Lent	2 Lent	3 Lent	4 Lent
Vestry Greeters	9	Peter Carlson	Peter Carlson	Peter Carlson	Peter Carlson	Bill Lindsey
	11	Denise Fazio	Denise Fazio	Denise Fazio	Denise Fazio	TBA
Acolytes	9	Jonathon Gellings	Kelly Gellings	Ashley Pierce	Catherine Peterson	Nancy Goodman
	11	Wil Miles Madie Miles Lilly Tyson Zach Quimby	Chris McKinney Philipp von Hitritz Torun Carlson Gunnar Carlson	Erich von Hitritz Zach Quimby Lilly Tyson Christine Best	Caroline Evelyn Caroline Nelms Clayton Evelyn Cameron Fazio	Wil Miles Madie Miles Lilly Tyson Zach Quimby
Peter's Heralds	11	Jack Swynford	Ella Ezzell	Grant Stanley	Trevor Evelyn	Lydia Danielson
Chalicers	9	Adriane Marshall	Brett Marshall	Norm Valor	Julie Vaisvil	Larry Gallaher
	11	Lee Tyson	Stuart Burnett	Lee Tyson	Bobby Nelms	Steve Miles
Lectors	9	Adriane Marshall	Patty Peterson	Norm Valor	Nancy Goodman	Kathy Lindsey
	11	Lee Tyson	Jane Bahr	Stuart Burnett	Linwood Gregory	Chris McKinney
Intercessors	9	Brett Marshall	Joyce Peterson	Larry Gallaher	N/A—Great Litany	Lisa Guthrie
	11	Cindy Greer	Stuart Burnett	N/A—Great Litany	Cindy Greer	N/A—Great Litany
Sidesmen	9	Brian Gellings	Rod Molina	Tony Lewis	Jon Ackley	Bill Lindsey
	11	Steve Miles Linwood Gregory	Ralph Ashton Doug Begeal	Neil Quimby John Reus	Tom Evelyn Thomas Evelyn	Lee Tyson Susan Cheyney
Oblationers	9	Joyce Molina Sandra Gellings	Sandra & Brian Gellings	Catherine & Craig Pierce	Patty Peterson	Corinne Dorsey
	11	Sally Smith Barb McKinney	Traci & Peter Carlson	Edna Christian Karen Moore	Lisa Guthrie Cindy & Marvin Smith	Joyce Molina Peg & Jim Noctor
Nursery	11	Stacey Wood	Kristin & David Swynford	Kim von Hitritz	Karen Moore	Emily Anne Evelyn Caroline Evelyn
Altar Guild Group		IV, Betty Curling	V, Kim McLean	I, Edna Christian	II, Jay Francisco	III, Cyndi Burnett
Hangings		Green	Purple	Purple	Purple	Purple
Garden Guild Group		1, Jayne Thomas Pinelli	2, Carol Nelms	3, Sally Smith	4, Carrie Evelyn	1, Jayne Thomas Pinelli
Altar Flowers		Altar Guild Group I	Only greens: no flowers	Only greens: no flowers	Only greens: no flowers	Only greens: no flowers
Coffee Hour			May O'Leary Carol Nelms			

~ SPECIAL SERVICE ~

Ash Wednesday—March 9, 7 PM

Acolytes	Nancy Goodman
Chalicers	Stuart Burnett
Lectors	Stuart Burnett
Intercessors	Stuart Burnett
Sidesman	Major Mansfield
Oblationers	Cynthia Rowles Jean Mansfield

March Birthdays

- 1 Sarah Uzel
- 3 Marian Davis
- 4 Emily Anne Evelyn
- 7 Connor O'Leary
- 8 Steve Miles
- 9 Ema Allen
- 9 Mary Lou Snyder
- 12 Edna Christian
- 12 Traci Carlson
- 13 Andrew Smith
- 13 Edward Allen, III
- 13 Carole Harrison Miles
- 13 Jennifer Garbett
- 15 Carol Nelms
- 15 Chrissy McLean
- 16 Olivia Allen
- 16 Zoe Doucet
- 22 Liam Scott Holloway
- 23 Luke Cannon Whitlock
- 24 Ashley Brammer
- 25 Isaac Barber
- 26 Matt Harris
- 26 Elizabeth Seabolt
- 26 Grace Lange Kopf
- 28 Lily Brame

Remembering Those Serving Our Country, Near and Far

Edward Allen,
Charles Bowery,
Mike Foley,
Randy Fuhrman,
Justin Gallaher,
Julio Gonzalez, Jr.,
Sam Guinn,
Phillip Harrell,
Christopher Kopf,
T. J. Lowe,
Christopher Minter,
Christopher Quarles,
and Carson Tyson

We Ask Your Prayers For Those in our parish family who are sick:

Lawrence Christian, Bob Carraway, Rollin Rosser,
Sarah Lindsey, Jim Douglass, and Jackie Lowe,
. . . and all others known and unknown.
Maria Nellie Bruce, mother of Sam Bruce;
Eric Valor, son of Norm Valor;
Steven Harrell, son of Sue Caldwell;
Charlie Cowins, brother of Kathy Lindsey;
Karen Dedomenico, cousin of Doug Begeal;
Dick and Kathryn Goodman, parents of
Scott Goodman;
Jimmy Jones, friend of Kendall Hatley;
Sharon Hulsing, former parishioner;
Danny Crews, father of Kaitlyn and Kasey Crews;
Kathryn Callis, mother of Mava Miles;
Louise Taylor, cousin of Sally Smith;
Sandra Griffith, friend of Fred Bahr;
Christine Mattox, friend of Patrick and
Jessica Evelyn;
Diane Spearman, friend of Kendall Hatley;
Pauline Thomas, friend of Emily Clay Evelyn;
Jean Smith, friend of Loretta Davis;
Barbara Felts, sister of Major Mansfield;
Tiffany Strath, friend of Kim McLean and Adriane
Marshall;
Jackie Mitchell, friend of Matthew's Haven;
Kenneth Kemp, father of Kim von Hitritz;
Trent Chumney, friend of Chap Harrison;
Michael Charkend, friend of Hawthorne Davis;
Kris and Sarah Moore, friends of Chap and Margie
Harrison, and Kendall Hatley;
Bryan Raybon, friend of Adriane Marshall;
Barbara Gard, mother of Debbie Smith's
co-worker;
Mike Van Meter, nephew of Sally Smith.

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

Anniversary Blessings in March

- 28 Hawthorne & Loretta Davis
- 29 Bob & Karen Carraway

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

Nonprofit Organization
U.S. Postage
PAID
Quinton, VA 23141
Permit No. 2

Upcoming St. Peter's Events To Note

March 2011

- 4 Church Reserved, 3 – 6 pm
- 5 Church Reserved, 3 – 6 pm
- 8 Shrove Tuesday Pancake Supper, 6 pm
- 9 Ash Wednesday, Liturgy of the Day, 7 pm
- 13 Daylight Saving Time Begins
- 13 Newcomers Reception, 10 am, Richardson Hall
- 15 Last Day for Submissions to April THE KEYS
- 21 Vestry, 6:30 pm
- 25-26 Matthew's Haven Clothing Fair, 8-11 am
- 26 Eagle Scout Court of Honor, 2 pm
- 27 Clopton Scholarship Committee Meeting, 10:15 am
- 27 New Kent Historical Society Church Tour, 3:30 pm
Contacts: Loretta Davis and Stuart Burnett

April 2011

- 1 Clopton Scholarship Deadline
- 4 Garden Guild Spring Work Day, 9 am—12 Noon
- 8 Last Day for Submissions to May THE KEYS
- 17 Craft/Bake Sale at 10 am
- 18 Vestry, 6:30 pm
- 21 Maundy Thursday, Liturgy of the Day, 7 pm
- 22 Good Friday
Morning Prayer, 8:30 am
Stations of the Cross, 12 Noon
Liturgy of the Day, 7 pm
- 23 Easter Egg Hunt, 2 pm
- 24 Easter Day

May 2011

- 8 Mother's Day
- 9 Vestry, 6:30 pm
- 13 Golf Tournament at Brookwoods, 1 pm
- 14 Colonial Dames' Dedication & Meeting, 11 am
Contact: Bill Lindsey
- 15 Last Day for Submissions to June THE KEYS
- 15 Clopton Reception after 11 am service
- 29 No Christian Education
- 30 Church Office Closed for Memorial Day
- 31 Summer Office Hours Begin

Jesus said to him, "Away from me, Satan! For it is written: 'Worship the Lord your God, and serve him only.'" *Matthew 4:10*

