

St. Peter's Parish Church

The Keys

March 2010

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

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

From the Rector's Desk

Paschal mystery: In this context, the word "mystery" means a transcendent purpose of God. It exceeds human understanding, but we have some knowledge and experience of it. Paschal means pertaining to Easter (the Pascha) and to its antecedent the Hebrew Passover. The Passover has the promise of redemption and the gift of freedom at the Red Sea. In the [New Testament], the Paschal concept includes Jesus' death and resurrection, the ascension and gift of the Holy Spirit, baptism, the calling of a new people from every nation and language, and participation in the mystery through eating and drinking with our Risen Lord. The creation enhances our sense of the Paschal Mystery with the gift of light (including the Paschal full moon), with the beauty and wonder of nature, and our own creation in God's image (and in the northern hemisphere, the arrival of Spring). These meanings are drawn together in the Great Vigil of Easter, the most comprehensive and dramatic liturgy of the church (BCP, pp. 284-295). Baptism and Eucharist, and the other rites of the church, celebrate the Paschal Mystery more briefly in all times and seasons. *An Episcopal Dictionary of the Church: A User-Friendly Reference for Episcopalians*, Don S. Armentrout & Robert Boak Slocum, editors (New York: Church Publishing, Inc., 2000), pp. 387-388.

That Paschal Mystery – the dying and rising again of Jesus Christ and our liturgical participation in it – is the theological core of the Gospel. Its celebration includes not only the special Services of Holy Week, but also the seasons of Lent and Easter. The celebration of the paschal cycle is "dependent upon the movable date of the Sunday of the Resurrection or Easter Day" (BCP, p. 15). However, Easter Day is actually a fixed date in the lunar calendar. Its earliest recorded celebration was by the Quartodecimans of Asia Minor, who celebrated the *Pacha* on the fourteenth day of the Jewish month of Nisan. Irenaeus, who lived from about 130 until about 202, said that this celebration went back to the time of Polycarp, who died February 23, 156, and celebrated both the Passion and the Resurrection of Christ. In other parts of the Christian world, and eventually everywhere, the celebration was held on the Sunday following, Sunday being the weekly celebration of the resurrection. In our calendar, Easter Day is the Sunday after the first full moon after the spring equinox. In other words, the Sunday after the first full moon of spring. That means that Easter Day always falls between March 22 and April 25.

The celebration of the *Pascha* initially included fasting and celebration. In the Roman model, which eventually became the norm, Friday and Saturday were observed as days of fasting, with the celebration of the Eucharist either Saturday night or at dawn on Sunday, so that it occurred on the first day of the week – which began at sundown for Jews and at midnight for Romans. The festival continued for fifty days and was called "the Pentecost," all of which were treated as one great Lord's Day, celebrating the resurrection and ascension of Jesus and the coming of the Holy Spirit.

In the fourth century, the week before Easter began to be filled with celebrations tied to the historical commemoration of the Resurrection on Sunday. Friday, already a fast day, became Good Friday, commemorating the Passion and crucifixion. The Last Supper "on the night in which he was betrayed" was commemorated with a Thursday evening Eucharist. From this grew our Holy Week. About the same time, the period of preparing catechumens for Easter baptism, a period marked by penitence, fasting, and instruction, came to be identified as *Quadragesima* (the

(Continued on page 8)

2010 St. Peter's Commissions and Vestry Representatives

Buildings & Grounds	Major Mansfield
Christian Education	Rod Molina
Outreach	Denise Fazio
Parish Life	Padgette Evelyn
Pastoral Care	Nancy Goodman
Stewardship	Steve Peterson
Worship	Stuart Burnett
Junior Warden	Bill Lindsey
Senior Warden	David Swynford

2010 Vestry

Wardens' Corner

Growing up at my high school we always talked about what we were giving up for Lent: soda, cursing, chocolate, putting off homework, the usual suspects. I remember a few years back seeing this – I find it personally very helpful and centering and I hope you do as well. If you can accomplish many of these, it will go a long way to creating that “clean heart” we pray for on Sundays.

- Give up complaining—focus on gratitude.
- Give up pessimism—become an optimist.
- Give up harsh judgments—think kindly thoughts.
- Give up worry—trust Divine Providence.
- Give up discouragement—be full of hope.
- Give up bitterness—turn to forgiveness.
- Give up hatred—return good for evil.
- Give up negativism—be positive.
- Give up anger—be more patient.
- Give up pettiness—become mature.
- Give up gloom—enjoy the beauty that is all around you.
- Give up jealousy—pray for trust.
- Give up gossiping—control your tongue.
- Give up sin—turn to virtue.

~ David Swynford, Senior Warden

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 Whidden, *assistant treasurer*
 Susan E. Cheyne, *verger*
 Joyce H. Molina, *register*

The Vestry

David Swynford, *senior warden*
 Bill Lindsey, *junior warden*

Class of 2011

Stuart Burnett (932.3925)
 Steve Peterson (843.2036)
 David Swynford (557.3533)

Class of 2012

Denise Fazio (932.9224)
 Bill Lindsey (757.566.8132)
 Major Mansfield (779.2105)

Class of 2013

Padgette Evelyn (932.3289)
 Nancy Goodman (932.3609)
 Rod Molina (932.3990)

The Keys

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

Christian Education

Christian Education News

As we dream about spring, mark your calendars for the **Church School Craft/Bake Sale** Sunday, March 28 at 10 am. This year the proceeds will go toward Haitian Relief. While the church school students will work on crafts during church school, I would like to encourage the students to be creative at home with their own donations to the sale, something to consider doing, especially during snow days. Parents, we would appreciate your baked goods contributions!

The Easter Egg Hunt will be Saturday, April 3 at 2 pm. This is great fun for the children as they hunt eggs, play games, hear stories, and eat goodies. Parents, please send two dozen plastic eggs filled with wrapped candy on Sunday, March 28.

Remember, there will be no church school on Easter Sunday, April 4!

~ Carol Nelms, Church School Superintendent

Children's Choir News

The Children's Choir will practice Sundays, March 7 and 21 and sing on Easter Sunday. We might go over our song once during the Easter Egg Hunt, another good reason to attend this fun event!

~ Marianne Powell, Joyce Molina, & Carol Nelms

Check out

www.stpetersnewkent.org

if you haven't yet!

The Keys (including rota) and current events are posted there. Bookmark the site for quick reference!

Summer camp registration at Chanco is in full swing and camp sessions are filling up fast! Register your child or grandchild TODAY for an experience he or she will not soon forget. Chanco is situated on the James River in Surry, Virginia. It 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, canoeing, kayaking, archery, arts and crafts, chaplain time, the ropes course, zip lines, bonfires, silly songs, games and skits all supervised by the Chanco counseling staff.

If your teenaged camper craves more adventure, then the Out Trip sessions might be just the right fit! These sessions will leave Chanco grounds and include activities ranging from caving, climbing and rappelling to jet boat trips, surfing lessons, and flat water eco-tours...just to name a few. The Jr.-Sr. High Conference (ages 13-18) is led by volunteer Christian educators and clergy from around the diocese and is a bargain at \$275. This conference combines all the elements of traditional residential camp along with a spiritual themed program.

(Continued on page 6)

Worship

Easter Flowers

There are Easter Flower sign-up sheets in the Parish House foyer and in the back of the church. Each plant is \$8. Please **sign only one** sheet, not both.

Be sure to designate the name in whose memory, thanksgiving, or honor the flowers are being given, and please print. Thank you!

~ Sherri Hardiman, Parish Administrator

Decorating for Easter Day

Helpers are needed to arrange the Easter flowers Saturday morning, April 3.

Come at 9 am and join the fellowship and fun while preparing the church for Easter Sunday worship.

~ Kim McLean, Altar Guild Chair

Outreach

Souper Bowl of Caring

Thank you for your generosity, St. Peter's. We collected \$350 and several bags of food on February 14!

This, and donations collected February 21 and 28, will be donated to the New Kent Food Pantry at the Department of Social Services. Thanks for helping us make a difference in our community!

Thanks for your Support. . .

Thank you, too, for supporting the Shrove Tuesday Pancake Supper, our first fund raiser for the 2010 mission trip to Daytona Beach, Florida.

~ St. Peter's Episcopal Youth Community

Matthew's Haven

Matthew's Haven is currently in need of gently used clothing for children from birth to boys and girls size 14/16. We will also accept junior girls sizes from 0/1 to size 5/6. We can use summer and winter clothing, including coats, jackets, hats, and gloves. We do not accept swim suits or personal articles such as undergarments. Please remember Matthew's Haven when cleaning out your children's closets during spring cleaning!

There is also a need for a bunk bed set with mattresses and we can always use cribs and other baby equipment which you may no longer need. Thank you in advance for thinking of us.

~ Catherine Pierce

Outreach

May 14 @ 1 pm

IT'S THE 9TH ANNUAL!

Let's make the **9th Annual St. Peter's Golf Tournament** the biggest and best! Mark your calendar now for a 1 pm shotgun start Friday, May 14 at Brookwoods Golf Club. The fee of \$75 per golfer or \$300 per team (four person captain's choice format), includes green fees, cart, beverages, dinner, and prizes. Flyers and sponsor forms are located in the foyer of the Parish House.

Like last year, there will be three flights based on final scores, with 1st and 2nd 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. It is now an annual event to support mission work/outreach in our community and beyond. Proceeds from this year's tournament will be used to support our youth mission trip to Daytona Beach, Florida, and other outreach/mission projects.

There is more than one way to contribute to our golf tournament. If you are a golfer, you can organize a team. If you are a businesses and/or individuals,

you can contribute by sponsoring a hole for \$50 and we will place an advertisement or sign with your logo or name at one of the 18 holes during the tournament to give you recognition of your support. You can donate a prize or tell us if you have an idea for one. You can also volunteer to make a dessert for the dinner.

Assisting me on the committee are Patty Peterson and Traci Carlson who will be organizing the hole sponsors, Kristin Swynford who is getting prizes for the players, and Nancy Goodman who is organizing the dinner. I will be handling registration. As is our tradition, dinner will be served by the mission trip youth.

Tournaments 1 through 8 have had tremendous support and we are looking forward to achieving our fundraising goal again. Please help us reach our goal for our **9th Annual St. Peter's Golf Tournament**. Come join the fun on Friday, May 14!

~ *May O'Leary, Chairman*

Easter Offering

Our Easter Offering this year has been designated for Project Hope at Quin Rivers. Their mission statement is "Working to eliminate domestic and sexual violence in our homes and communities."

Project Hope's services cover a broad range of issues. Domestic violence, sexual assault or harassment, issues of domestic violence, crisis intervention, court advocacy, supportive counseling, safety enhancement, and children's counseling all fall under their umbrella. They also have a range of educational and prevention services, including public education, a domestic violence and sexual assault task force, and a teen dating and sexual violence prevention program.

St. Peter's also provides space for Project Hope's Power Pals Summer Day Camp, offering activities for children between the ages of 6 and 14 who have witnessed or been direct victims of domestic or sexual violence. The demand for these services is increasing, but they are always free to the client.

You will soon receive a letter with more detail and an Easter offering envelope. Please be generous.

~ *The Vestry*

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's deadline is April 1, 2010.

~ *Clopton Scholarship Committee*
~ *Bill O'Keefe, Chairman*

Collaborating on Earthquake Response in Haiti

In the aftermath of the earthquake, activities supported by Episcopal Relief & Development include:

Episcopal Diocese of Haiti

- Supplying over **five tons of food** to survivors living in diocesan camps. This includes both purchased and donated food.
- Delivering food by helicopter to **six camps** not accessible by vehicles. These camps are inhabited by more than **15,000 survivors**. Each drop contains 216 pounds of rice, 204 pounds of beans, 12 gallons of oil and 36 kilograms of milk powder.
- Constructing permanent latrines and clean water sites in **eight camps**. These new facilities will be earthquake-resistant. In addition to providing sanitation and clean water, the construction is creating jobs in affected communities.
- Conducting training on the proper installation and maintenance of at least **20 emergency water purification systems**, which diocesan development agents are distributing throughout Haiti. Additional water purification needs are currently being assessed so that they can be adequately addressed.
- Working closely with the Diocesan Disaster Council, which has been charged by Bishop Duracin to coordinate the earthquake response and long-term recovery plans.

IMA World Health

- Providing **25 medicine boxes** to diocesan community health workers. Each box contains enough pain relief medications, nutritional supplements, antibiotics and basic first aid supplies to assist **1,000 people** in diocesan camps.

Episcopal Diocese of the Dominican Republic

- Procuring and purchasing **three trucks** to transport supplies. Two of these trucks are being used by the Diocese of Haiti and the third is being used by the Diocese of the Dominican Republic.
- Gathering critical supplies and taking **three supply shipments** from Santo Domingo to Port-au-Prince each week.
- Setting up **one Haitian Refugee Assistance Center** in Santo Domingo and assessing needs for another potential assistance center's construction on the Haitian border.

As often as possible, Episcopal Relief & Development prefers to purchase items locally. This practice supports local economic recovery, creates local employment and ensures Haitian leadership in program design and management.

From **Episcopal Relief & Development**
Updated February 10, 2010
<http://www.er-d.org/HaitiUpdate2-1-10>

Edited by Julie Vaisvil

God's Wheel

God says to me with a kind of smile,
"Hey how would you like to be God awhile
And steer the world?"
"Okay," says I, "I'll give it a try.
Where do I set?
How much do I get?
What time is lunch?
When can I quit?"
"Gimme back that wheel," says God.
"I don't think you're quite ready yet."

~ Shel Silverstein

Episcopal Relief and Development's efforts are expanding the capacity of the Episcopal Diocese of Haiti to help the 25,000 survivors who are currently residing in 23 diocesan camps, such as the one pictured here.

Camp Chanco Continued from page 3

If your child is ready for an experience full of laughter, fun, new friends, personal growth, and increased independence this summer, then Chanco is for him/her! Don't wait! Visit www.chanco.org today or call 1-888-7CHANCO and sign your child up for the summer experience of a lifetime!

~ Lee Tyson, father of Chanco Camper Lilly Tyson

Buildings & Grounds

BUILDING AND GROUNDS ANNUAL REPORT 2009

Recognition of those who helped in the maintenance and repair of St. Peters Buildings and Grounds:

- Ken Rubert - Buildings and Grounds liaison
- Hawthorne Davis - Carpenter and painter
- Jayne Thomas Pinelli - Head of Garden Guild
- Evelyn Family - Provider of mulch, equipment, and extra labor
- Curling Family - New garden wall funding
- Paul Rowles - Shelf installation
- Anna Davis - Resource funding
- George Pinelli and Steve Miles - Restoration Association funding
- Brian Gellings
- Jon Gellings
- Marianne Powell
- Brett Marshall
- Stuart Burnett

In addition to day to day general maintenance of the property, some major goals started and accomplished in 2009 were:

- Painting of Parish House exterior trim
- Painting of Church exterior trim
- Repair, restore, and clean church windows
- Repair septic system
- Repair supply line for heat to church
- Build altar guild hangings, rack, and storage box
- Repair/replace missing tiles in Parish House hallway
- Installation of plaque noting the significance of the George and Martha Washington portraits in the Mullins Room
- Addition of the wall to the Meditation Garden
- Repair the urn-like ornaments on the four corners of the church tower
- Install the pictures of our three Bishops in the Parish House hallway
- Roof Repair
- Region IX Project
- Commission Production of (4) fire cressets

The Commission budget for 2009 was \$40,000. Actual expenses were \$34,000.

~ Major Mansfield, Buildings & Grounds Vestry Representative

Handbook for Life ~ 2010

1. Drink plenty of water.
2. Eat breakfast like a king, lunch like a prince, and dinner like a beggar.
3. Eat more foods that grow on trees and plants and eat less food that is manufactured in plants.
4. Live with the 3 E's – Energy, Enthusiasm, and Empathy.
5. Make time to practice meditation, yoga, and prayer.
6. Play more games.
7. Read more books than you did in 2009.
8. Sit in silence for at least 10 minutes each day.
9. Sleep for 7 hours.
10. Take a 10-30 minutes walk every day. And while you walk, smile.
11. Don't compare your life to others. You have no idea what their journey is all about.
12. Don't have negative thoughts or things you cannot control. Instead invest your energy in the positive present moment.
13. Don't take yourself so seriously. No one else does.
14. Don't waste your precious energy on gossip.
15. Dream more while you are awake.
16. Envy is waste of time. You already have all you need.
17. Forget issues of the past. Don't remind your partner with his/her mistakes of the past. That will ruin your present happiness.
18. Life is too short to waste time hating anyone. Don't hate others.
19. Make peace with your past so it won't spoil the present.
20. Realize that life is a school and you are here to learn. Problems are simply part of the curriculum that appear and fade away like algebra class but the lessons you learn will last a lifetime.
21. Smile and laugh more.
22. You don't have to win every argument. Agree to disagree.
23. Call your family often.
24. Each day give something good to others.
25. Forgive everyone for everything.
26. Spend time with people over the age of 70 and under the age of 6.
27. Try to make at least three people smile each day.
28. Your job won't take care of you when you are sick. Your friends will. Stay in touch.
29. No matter how you feel, get up, dress up and show up.
30. When you awake alive in the morning, thank God for it.

Author unknown

Forty Days), which we translate as Lent.

The Easter cycle of the liturgical year found in our Prayer Book thus developed from the medieval version of this sequence of celebrations. The Proper Liturgies for Special Days of Ash Wednesday, Maundy Thursday, and Good Friday mark major occasions in this cycle, but even as we observe these separate occasions, we need to keep in mind the unity of the entire celebration. The Great Vigil of Easter, with the celebration of baptism and the Eucharist, is both its core and its organizing theme, but the Easter cycle encompasses everything from Ash Wednesday through the Day of Pentecost: the forty days of Lent and the Great Fifty Days of Easter. Its theme is the salvation of humankind through the saving acts of Jesus Christ. In its celebration, we become participants in those mighty acts and enter into the risen life of Christ.

I am your brother in Christ,

Paul †

Where am I? This *can't* be St. Peter's!

March Birthdays

Observance of Holy Week at St. Peter's

Palm Sunday – March 28

Holy Eucharist, 9 and 11 am
Craft/Bake Sale, 10 am
in Richardson Hall

Maundy Thursday – April 1

Liturgy of the Day, 7 pm

Good Friday – April 2

Morning Prayer, 8:30 am
Stations of the Cross, 12 Noon
Liturgy of the Day, 7 pm

Easter Eve – April 3

Easter Egg Hunt, 2 pm

Easter Day – April 4

Holy Eucharist, 9 and 11 am

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

March Anniversary Blessings

- 1 Larry & Mary Hitchcock
28 Hawthorne & Loretta Davis

A Key Hole Perspective
Shared by a St. Peter's visitor

March 2010 Rota

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

Date	March 7, 2010		March 14, 2010		March 21, 2010		March 28, 2010		April 4, 2010	
Service Type	HE I @ 9 & 11		HE I @ 9 & 11		HE I @ 9 & 11		HE I @ 9 & 11		HE II @ 9 & 11	
Proprs	3 Lent		4 Lent		5 Lent		Palm Sunday		Easter	
Vestry Greeters	9	Bill Lindsey	Bill Lindsey		Bill Lindsey		Bill Lindsey		Rod Molina	
	11	Padgette Evelyn	Padgette Evelyn		Padgette Evelyn		Padgette Evelyn		Major Mansfield	
Acolytes	9	Jon Gellings	Nancy Goodman		Kelly Gellings		Miriam Ackley		Jon Gellings	
	11	Winter Rae	Chris McKinney		Caroline Evelyn		Wil Miles		Erich von Hitritz	
		Chris McKinney	Philipp von Hitritz		Austin Pierce		Ashley Pierce		Caroline Nelms	
		Torun Carlson	Austin Pierce		Zach Quimby		Cameron Fazio		Torun Carlson	
		Gunnar Carlson	Lilly Tyson		Catherine Peterson		Alex Stanley		Gunnar Carlson	
Peter's Heralds	11	Grant Stanley	Ella Ezzell		Lydia Danielson		Annabelle Brame		Clayton Evelyn	
Chalicers	9	Norm Valor	Brett Marshall		Adriane Marshall		Leo Vaisvil		Larry Gallaher	
	11	Lee Tyson	Steve Miles		Bruce Lange		Allan Fabritz		Bobby Nelms, Stuart Burnett	
Lectors	9	Nancy Goodman	Miriam Ackley		Patty Peterson		Leo Vaisvil—TBA		Norm Valor	
	11	Jane Bahr	Ray O'Leary		Bobby Nelms		Stuart Burnett—TBA		Stuart Burnett	
Intercessors	9	Norm Valor	Jon Ackley		N/A - Great Litany		Julie Vaisvil		Larry Gallaher	
	11	Steve Miles	N/A -Great Litany		Jane Bahr		Stuart Burnett		Stuart Burnett	
Sidesmen	9	Brian Gellings	Rod Molina		Brian Gellings		Jon Ackley		Paul Davis, Bill Lindsey	
	11	Doug Begeal	Lee Tyson		Chuck Evelyn		Lee Brammer		Thomas Evelyn, John Reus	
		Linwood Gregory	Susan Cheyne		Neil Quimby		Doug Begeal		L. Gregory, Marvin Smith	
Oblationers	9	Lisa Guthrie	Norma & Tony Lewis		Kendall Hatley		Nancy Goodman		Joyce & Rod Molina	
	11	Cynthia Rowles	Barb McKinney		Corinne Dorsey		Patty Peterson		May & Ray O'Leary	
		Jean & Major Mansfield	Sally Smith		Joyce & Steve Peterson					
Nursery	11	Becky Woodall	David & Kristen Swynford		Karen Moore		Carrie Evelyn		Emily Anne Evelyn	
		Caroline Nelms							Caroline Evelyn	
		Madie Miles								
Altar Guild Group		II, Jay Francisco	III, Cyndi Burnett		IV, Betty Curling		V Kim McLean same—Maundy Thursday and Good Friday		VI, Joyce Molina	
Hangings		Purple	Purple		Purple		Purple		White	
Garden Guild Group		1, Jayne Thomas Pinelli	2, Cathy Bersik		3, Sally Smith		4, Carrie Evelyn		1, Jayne Thomas Pinelli	
Altar Flowers		Only greens: no flowers				Palms		Lilies		
Coffee Hour						Kim von Hitritz & Patty Peterson		Sally Smith & Miriam Ackley		

~ SPECIAL SERVICES

	Maundy Thursday	Good Friday
	4/1/10, 7 PM	4/2/10, 7 PM
Acolytes	Wil Miles	Caroline Evelyn
Chalicers	Stuart Burnett	N/A
Lectors	Stuart Burnett	Stuart—TBA
Intercessors	Stuart Burnett	N/A
Sidesmen	Steve Miles	Tom Evelyn
Oblationers	Jean & Major Mansfield	N/A

From the Parish Register

Burial Office

Joye Humphreys Harris, December 18, 2009

Burial

Lawrence Earle Goodall, Jr., February 2, 2010

Marriages

Anne Townsend Woodall & Larry Johnson Little,
Jr., January 16, 2010

Lisa Bowen McCartney & Kevin Gregory Buckner,
January 23, 2010

Remembering Those Serving Our Country, Near and Far

Justin Gallaher,
Christopher Quarles,
Christopher Minter,
Edward Allen,
Julio Gonzalez, Jr.,
Sam Guinn,
Carsen Tyson,
Phillip Harrell,
T. J. Lowe,
Randy Fuhrman,
Dirk Holshausen,
Tristen Trivett,
and Vadim Simakhov

We Ask Your Prayers For:

Those in our parish family who are sick:

Lawrence Christian, Edward Marston, Ken Sitter-
son, Bob Carraway, John Sowder, Louis Miles,
Lindsey McLean Simakov, Mary Hitchcock, and
Rollin Rosser,

. . . and all others known and unknown.

Eric Valor, son of Norm Valor;
Maria Nellie Bruce, mother of Sam Bruce;
Karen Dedomenico, cousin of Doug Begeal;
Billy Stanley, father of Emily Clay Evelyn;
Charlie Cowins, brother of Kathy Lindsey;
Lorna Taber, friend of Miriam and Jon Ackley;
Margaret Fabritz, mother of Allan Fabritz;
Steven Harrell, son of Sue Caldwell;
Shelby Bowery, granddaughter of
Hawthorne Davis' friend;
Jimmy Jones, friend of Kendall Hatley;
Sharon Hulsing, former parishioner;
Sharon Davis, sister of Sherri Hardiman;
Emmet Richardson, friend of Bernie Geisner;
Andrea Lister, friend of Bernie Geisner;
Michael Murphy, friend of Bill O'Keefe;
Dave Shull, brother-in-law of Jean and
Major Mansfield;
Nancy Smith, friend of Jean and Major
Mansfield's daughter;
James Pitt, friend of Steve Miles;
Liz Jones DeVoll, daughter of Bishop Jones;
Johnny Gibrall, friend of Emily Clay Evelyn;
Danny Crews, father of Kaitlyn and Kasey
Crews;
Kathryn Goodman, mother of Scott
Goodman;
Wilma Bonney, grandmother of Craig Pierce;
Wallace McNeal, friend of Patrick and
Jessica Evelyn;
Len Shaw, friend of Emily Clay Evelyn;
Kathryn Callis, mother of Mava Miles;
Alden Sewall, Jr., uncle of Ann Bradshaw;
Zack Kreiger, brother of Jane Bahr

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

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 2010

- 14 Daylight Saving Time Begins
- 15 Last Day for Submissions to April THE KEYS
- 15 Vestry, 7 pm
- 21 Clopton Scholarship Committee Meeting, 10:15 am
- 27 Buildings & Grounds Spring Work Day, 9 am-12 Noon
- 28 Craft/Bake Sale at 10 am

April 2010

- 1 Clopton Scholarship Deadline
- 1 Maundy Thursday, Liturgy of the Day, 7 pm
- 2 Good Friday
 - Morning Prayer, 8:30 am
 - Stations of the Cross, 12 Noon
 - Liturgy of the Day, 7 pm
- 3 Easter Egg Hunt, 2 pm
- 4 Easter Day
 - No Church School
 - Church Office Closed for Easter Holiday
- 13 Church Tour at 10 am
- 15 Last Day for Submissions to May THE KEYS
- 16-17 Vestry Retreat at Roslyn Conference Center
- 19 Vestry, 7 pm

May 2010

- 9 Mother's Day
- 14 Golf Tournament at Brookwoods, 1 pm
- 14 Last Day for Submissions to June THE KEYS
- 17 Vestry, 7 pm
- 30 No Church School
- 31 Church Office Closed for Memorial Day Holiday