[image: image1.jpg]

 St.Matthew’s Messenger

 March 2013

 Saint Matthew’s Episcopal Church

Pennington, N.J. 08534
PLEASE NOTE: If you wish to receive the monthly Messenger and Constant Contact announcements via email, please contact Lynn Lorenz at admin@justmultiples.com.
CALENDAR OF EVENTS FOR MARCH

10

 5:00pm, Taize Service

11

 7:30pm, Parish Life Guild Meeting

18

 7:30pm, Vestry Meeting

20

 6:00pm, Destinations

24

 8:00am, Palm Sunday Holy Eucharist

10:00am, Palm Sunday Holy Eucharist

28

 8:00pm, Maundy Thursday

 9:00pm, The Watch (til 12:00)

29
 12:00pm, Ecumenical Good Friday Service

3:00pm, Children’s Good Friday Liturgy

30

 8:30pm The Great Easter Vigil and Feast

31

 8:00am, Easter Day Holy Eucharist

10:00am, Easter Day Holy Eucharist

[image: image2.wmf]RED WAGON SUNDAYS
The first Sunday of each month, there will be a red wagon in the Narthex to collect non-perishable food items for the Crisis Ministry of Princeton and Trenton. These items will be presented during the Offertory along with the bread and wine as part of our sacred act of thanksgiving to God.

Wondering what kinds of food to give? Lists are available in the Narthex.
[image: image3.wmf]LENTEN QUIET DAY - "FACES AT THE CROSS"
Poetic Reflections by J. Barrie Shepherd
Saturday, March 2, 2013 from 9:00 AM to Noon in the Chapel

 J. Barrie Shepherd, author, poet and retired Presbyterian Clergy, has written extensively in the area of spirituality and religious studies. He has published 14 books and over 600 of his poems and articles have appeared in publications such as "The Christian Century", "Christianity Today", and "The New Republic". In "FACES AT THE CROSS" Shepherd uses "poetic imagination to explore what might have been the emotions, confusions, rationalizations, and insights of those who stood among the crowd on the hill called Golgotha." Join Rev. Dr. John Mark Goerss in reflecting on the thoughts and emotions of well-known persons (such as Peter and Mary Magdalen) and not so-well known persons (such as Simon of Cyrene and the Penitent Thief) at the foot of the cross.

[image: image4.jpg]

DESTINATIONS - DIFFERENT NIGHT & TIME THIS MONTH!
I don't want to give away the "secret" Destination. But I would like to say that the March Destinations meeting will be held earlier in the month than usual and at a different time: Monday, March 4 from 5:45 to 8:15. This will be a fun opportunity for our middle schoolers to engage with and give back to the community. Please join us!
[image: image5.jpg]

On March 10th, Rev. Matt Engleby, the Executive Director of El Hogar Projects, will be preaching at the 8:00 and 10:00 services. The Missions Committee and the Missions Teams for 2013 will be hosting a pot-luck brunch following the 8:00 service, when Father Engleby will give a short presentation. Everyone is welcome. Come and learn more about the inspirational ministry of El Hogar in Tegucigalpa, Honduras.
[image: image6.jpg]

[image: image7.jpg]

 12:30pm on March 13
The Legacy of St. Patrick

Come and hear about the legacy of Celtic Spirituality

and the Episcopal Church

Presentation by our Rector, Fr. Jack

This is a true pot luck luncheon. (Possibly bring an Irish dish)
Please RSVP Sandy (sjbelmont@comcast.net) or Carol (Caf118@aol.com)
[image: image8.jpg]

Day of Reflection: Four Quartets, by T.S.Eliot. Saturday, March 16, 2013, the Chapel, 9 AM – Noon, Trinity Church, Solebury, PA. Winner of the Nobel Prize in Literature, Four Quartets was the last major verse T. S. Eliot wrote and the culminating work in his distinguished career as a poet. Written after his conversion, Four Quartets stands as the masterpiece of Eliot’s poetic maturity. With a strong sense of spiritual journey, it is a poem rich in symbolism, dense in meaning, splendid, powerful and profound. Copies of the Four Quartets may be found on the Narthex table. You may also download the poem at: www.coldbacon.com/poems/fq.html or you can listen to T. S. Eliot read the poem on YouTube: T. S. Eliot Reads His Four Quartets.
For those of you who want to study further, an excellent source is: Annotations to T. S. Eliot’s Four Quartets, Herman Servotte and Ethel Grene, iUniverse, Bloomington, IN, 2010, available from Amazon or your favorite book store. The Reflection Day will be led by the Rev. Ginny Sheay.

Holy Week at St. Matthew’s

 “Through the Paschal mystery, dear friends, we are buried with Christ by baptism into his death, and raised with him to newness of life” (BCP, 292). Join us this Holy Week as we walk through the last week of Jesus’ earthly life and consider how our own lives follow this pattern of life, death, and resurrection:

[image: image9.jpg]

Palm Sunday – March 24 – 8:00am, 10:00am
We remember Jesus’ triumphal entry into Jerusalem and are witnesses anew, through word and sacrament, of the power of the Cross.

[image: image10.jpg]

Maundy Thursday – March 28 – 8:00pm

On this night we celebrate the last meal Jesus shared with his disciples, the communion meal of bread and wine we share each Sunday. The service ends in silence with the stripping of the altar.

The Watch – March 28-29 – 9:00pm to Noon Friday

[image: image11.jpg]

The Watch begins in the Chapel immediately following the Maundy Thursday service. It recalls the hours prior to Jesus’ arrest and trial, when he went to the Mount of Olives and Garden of Gethsemane to pray for strength to face what was to come. Sign up for shifts in the Narthex, then come and read Scripture or meditate in silence.

Good Friday – March 29 – 12:00pm, 3:00pm Children’s Service

[image: image12.jpg]e

At our Noon Ecumenical Liturgy, we join with other Pennington churches in observing the death of our Savior, experiencing the Passion narrative in its entirety. We face Christ’s and our own suffering honestly, only to find God working in and through it for our healing and salvation. The Children’s Good Friday liturgy at 3 pm will again be a modified, interactive Stations of the Cross service designed specifically to help them experience the meaning of this day.

[image: image13.jpg]

The Great Vigil of Easter and Feast – March 30 – 8:30pm

Join us for the most spectacular liturgy of the year. From the lighting of the new fire in the deep darkness, we watch as the light of Christ breaks into the world. We hear Israel’s stories of freedom and salvation and celebrate the salvation that is now ours through Christ. After renewing our baptismal vows, we celebrate the Easter eucharist – thus completing our passage with Christ from death to new life. Don’t forget to

 bring bells for the”unburying” of the Alleluias!! Immediately following the Vigil, we will gather in Parish
 Hall for a potluck feast and celebration.

[image: image14.png]

Easter Sunday – March 31 – 8:00am, 10:00am
Alleluia! Christ is risen! Join us as we celebrate the victory over sin and death that is ours through the resurrection of our Lord. Our adult choir will join the 8 am service for a traditional Rite I liturgy, and our 10:00 am Rite II Eucharist will likewise be filled with song and celebration. Bring bells!

KAIROS KORNER

This month our 5th/6th graders will use colored sheets of beeswax to decorate Paschal candles as gifts for each of our Kairos classes. These candles will be blessed on Palm Sunday, March 24th.

We invite children of all ages to experience the Children’s Good Friday Service on Friday, March 29th at 3pm. This unique service is an interactive walk through the Stations of the Cross where the children are given the opportunity to experience visually and tangibly the events that Jesus experienced on His way to the cross - the sharp thorns of His “crown”, the heavy wood of the “cross”, the cold and darkness of the pitch black “tomb”.

On Sunday, March 31st, we let the alleluias fly once again as we all celebrate the Great Mystery of Easter! All ages are encouraged to join in this glorious celebration (as well as the Easter Vigil the night before), therefore we will not have Kairos classes on Easter Sunday.

[image: image15.jpg]oy

] F

A Lent and Eas

Collection of Poetry and Prose

J. Barrie Shepherd

Like to Cook? Join a Logos Cook Team!

We're looking for people to help prepare a meal for our high school youth group's Sunday evening gathering (from 5 - 7pm) for the following dates: March 17, March 24, April 14, April 28, and May 5

You don't need to have a teen in the group; you don't need to do

everything yourself. We can offer suggestions for meals! Sign up as an

individual or with a group by contacting Kim Hansen, (kbhansen@yahoo.com).

Bishop’s Visitation – April 14, 2013
[image: image16.jpg]the darkness
shall be the light,

and the stillness
the dancing

.S, Eftot

The Right Rev. G. P. Mellick Belshaw, Retired Bishop of New Jersey, will make a visitation to St. Matthew’s on Sunday, April 14th. He will celebrate and preach at the 8:00 AM and 10:00 AM services. There will be no 5:00pm service that evening. We are truly fortunate that Bishop Belshaw will be available to celebrate that day. During the 10:00AM service, candidates will be presented for Confirmation and Reception.

