
March 2013 Page 1

���������	�
��������	�
����
	��
���������������

���������	
����	�
����������������������	�
���	�
�� ����������������
������	
�����	�������� ����!"�����#�
����$�"����%&� ������'(�)%(()�***�

�	�����	���
���
����+��,�

���� ���� ���� 	�
� ���� �
�� ����
� � � � � �� ��
����� 9:00am EH

10:30 SS
noon—Work Party
6:30 Youth Group

�� �� Office Hours

1:30—5 pm
Holden Evening

Prayer 7pm

��
AA—8pm

��
Office Hours
9am—noon
Choir 7pm

�� 	�

�
�� 9:00am EH

 9:00 YG Breakfast
10:30 Sunday

School

��

Vestry Council
7pm

��� Office Hours

1:30—5 pm
Holden Evening

Prayer 7pm

���
AA—8pm

��� Men’s Group

7:30AM�
Office Hours
9am—noon
Choir 7pm

��� ���

��� 9:00am EH

10:30 Sunday
School

6:30 Youth Group

���
Beacon Articles

Deadline

��� Office Hours

1:30—5 pm
Holden Evening

Prayer 7pm

�
�
AA—8pm

���
Office Hours
9am—noon
Choir 7pm

��� ���

����
Palm Sunday
9:00am Bible

Study
 9:00 YG Breakfast

��� ��� Office Hours

1:30—5 pm
YG—Food Bank

3:30pm
Evening

Prayer 7pm

���
AA—8pm

�� Maundy Thur

Men’s Group
7:30AM

Office Hours
9am—noon
Supper and

Worship 6:30pm

�	��
Good Friday

Stations of the
Cross 4pm

Worship 7pm

�
��
Easter Vigil 7pm

���� Easter

 8:00am Worship
9:00am Brunch

10:30am Worship
11:45am Easter

Egg Hunt

� � � �
SS = Sunday

School

YG = Youth Group

FB= Food Bank

AA = Alcoholics

Anonymous

EH = Education
Hour

� � � � � � � � � � 	
 �

March 2013 Page 2

An Easter Vigil? What’s That All About?

Rich and poor together, hold high festival.
Diligent and heedless, honor this day.

Both you who have fasted, and you who did not fast,
rejoice together today.

����������	
�����
����������������
��
�������
���
���������	
�������
��������������������������

�������������
�������	��
�����	��������	���
������� �
�������
John Chrysostom, “Easter Homily,” 4th century.

It begins outside as the sun is setting, a small fire in the
cold evening air. Words of joy and promise in the settling darkness: The light of
Christ. We light the Christ candle (you know, the big one with all the symbols
on the sides) and light individual candles from it, letting the glow spread and
brighten our faces.

Okay, so pastors are supposed to get excited about worship services--I know
that. But really, the Easter Vigil is worth getting excited about. It’s an ancient
service of worship that Christians have used for centuries and centuries to cele-
brate the central event of the Christian faith: the light of Christ shines in the
darkness, and the darkness has not overcome it.

Why come to worship on Saturday night, of all times? There are a number of
reasons, really. In the Jewish calendar, a new day begins at sundown, as the
light of the last day fades. By this count, Easter begins at sundown on Satur-
day, and we will be there to sing praises as it does. And there’s also just some-
thing right about telling the story of Easter in the dark. While the flowers and
sunshine of Sunday morning are lovely, Easter is first and foremost about a
light shining in the darkness, about a life that persists in the face of death, a fire
that warms us and all creation in the cold.

Pastor’s Page

March 2013 Page 3

Pastor’s Page

As the first worship service of the resurrection, the Easter Vigil is also the tradi-
tional time for baptisms to take place. While baptism can take place at any time,
what better time than as we are welcoming the light of Christ emerging out of
the darkness of Good Friday? We will have a baptism to celebrate this year at
the Vigil, and I encourage you all to come and take part.

Be warned: this is not a short service. It takes a little while to tell the great story
of faith through scripture and song, to remember our baptism into Christ’s death
and resurrection, and to baptize a new member of the body of Christ, but that’s
as it should be. I encourage you to make time for it this year: set aside your
Saturday evening for this great “feast of faith”: I pray that it will awaken the joy of
the resurrection in us all.

Peace,
Pastor Andy
pastor@stchristopherolympia.org

For Your Calendar

April 7 & 21 Youth Group @ 6:30pm
April 11 & 18 Men’s breakfast @ 7:30 IHOP
April 12-14 Spring HYC @ St. Paul’s Bremerton
April 14 & 28 Youth breakfast @ 9am
April 23 Youth Group volunteer at the Thurston County Rood Bank

Church News

Men’s Breakfast and Fellowship Group

The men’s breakfast group is meeting every other week at the
IHOP in West Olympia (1520 Cooper Point Rd. SW) for fellow-
ship and good food. This month we’ll gather on March 14 and

28. All are welcome!

March 2013 Page 4

Lent and Holy Week
Worship Schedule

Holy Week is it, folks: this is the big
week of the church year, where we tell
the central story of Christ’s last days

on earth and his death and resurrection. We tell it in words, in actions, and in
songs during Holy Week. Come and join in telling the great story!

Tuesdays, Feb 19 through March 26 - Holden Evening Prayer, 7pm

A reflective musical service of evening prayer with space for readings,
silence, and reflection.

Sunday, March 24 - Palm Sunday worship, 10:30am

A spirited start to Holy Week: we remember Jesus’ entry into Jerusalem
and the crowds who welcomed him one day, only to call for his death
several days later.

Thursday, March 28 - Maundy Thursday supper and wor ship, 6:30pm

We remember Jesus’ last supper with his disciples by sharing a meal
and time of worship together.

Friday, March 29 - Good Friday worship, 4pm and 7pm

The most somber day of the church year: we remember Jesus’ crucifix-
ion and death at the hands of all the people. At 4pm we will walk the
����	��
�������� ��

����	�
����!������������������ ����
	�����
���	���������"
ship.

Saturday, March 30 - Easter Vigil, 7pm

The first service of the resurrection! We gather around the light of Christ
crucified and risen and tell the great story of faith. This is traditionally the
day for baptisms in the church, and we will have a baptism at St. Chris-
topher’s!

Church News

March 2013 Page 5

Church News

Lent and Holy Week Worship Schedule...continued

Sunday, March 31 - Easter Sunday , 8am, 10:30am
We celebrate the resurrection with a festive service of wor-
ship. An Easter brunch will take place from 9 to 10:30am,
and an Easter egg hunt will follow the 10:30 service.

Considering Baptism this Lent?

Lent is the season when Christians have prepared
for baptism since the days of the early church. If
you've never been baptized and are interested in
this great entry into the Christian life, why not pre-
pare this Lent? Contact Pastor Andy for more in-
formation.

Sunday Morning Education Hour Schedule

Every Sunday morning, we gather for an education hour from 9am to 10am.
The subjects change, but the format stays the same: an open time for coffee,
conversation, and digging deeper into the Christian faith.

March 3 - Animate: Faith (“The Bible: A Book Like No Other” - Part 2)
March 10 - Animate: Faith (“Church: An Imperfect Family” - Part 1)
March 17 - Animate: Faith (“Church: An Imperfect Family” - Part 2)
March 24 - Bible study
March 31 - Easter Sunday, no education hour

March 2013 Page 6

Church News

The St. Christopher’s vision team has been
hard at work this fall and winter. They’ve
been reading through the work produced at
the congregational retreat in October and
taking careful time to study, pray, and talk
about how to bring together a common

statement of purpose and set of core values for the congregation.

At the annual meeting on January 27th, the vision team shared a draft of their
work with the congregation. Here it is:

Purpose statement:
St. Christopher’s lives, shares, celebrates, and grows in the transforma-
tive and inclusive love of God through Christ.

Core values:

1. Jesus is the center of our community and shows us who God is.
2. God’s empowering love offers renewal each day.
3. Diversity is a gift of God.
4. Our faith leads us to see the interconnectedness of all creation.
5. Questions are part of a living faith.
6. The Spirit moves all to share their gifts.

It’s important to stress that the statement and values above came from the work
of the whole congregation. The vision team spent time with all of the comments
given at the retreat, looking for common themes and commitments, and I think
the end result is both reflective of who St. Christopher’s is and challenging
enough to call us into a new future together.

What do you think? Does this sound like St. Christopher’s? Is there something
missing? Join in a time of conversation and feedback on March 10.

March 2013 Page 7

Church News

Conversation and Feedback Time: Sunday, March 10

On Sunday, March 10, there will be a time for conversation and
feedback regarding the purpose statement and core values
listed above. Come to reflect on this important work and offer

your thoughts. We’ll gather in the sanctuary at 11:45am, following worship.

Lent Book Study - "Simplifying the Soul"

This Lent we are gathering for evening prayer and conversation
around a book each Tuesday evening at 7pm. The book for this
year is Simplifying the Soul: Lenten Practices to Renew Your Spirit
by Paula Huston. Conversation starts after evening prayer, at
7:30: all are welcome.

Providing a Safe and Comfortable Space for All

A number of St. Christopher’s members have high sensitivities
to perfumes, colognes and other scented personal care prod-
ucts. In the interest of providing a space that is safe and com-
fortable for everyone, please refrain from wearing scented prod-
ucts to church.

Thank you for taking this simple step to care for everyone in our community.

Spring Cursillo Event: April 18 th-21st, St. James, Kent

Cursillo is a renewal movement of the Episcopal Church pat-
terned on Jesus' example. Its purpose is to help those in the
church understand their individual callings to be Christian lead-
ers. The initial step in that understanding is to attend a Cur-
sillo weekend. The next opportunity will be the Spring Co-ed
Cursillo Weekend, April 18th-21st, at St. James Episcopal
Church in Kent.

March 2013 Page 8

Ways to Serve

Community Garden Work Party -
Sunday, March 3

The community garden team is hosting a work par-
ty on Sunday, March 3rd, following worship. We'll
be working on some of the necessary landscape

preparations for the garden site. All are welcome to lend a hand--dress for work
outside and bring gloves.

Olympia CROP Walk - May 5, 2013
Looking for a Coordinator

CROP Hunger Walks are community-wide, volunteer events
to raise funds to end hunger and home and around the
world. Thurston County’s CROP Hunger Walk is a 10K
walk around Capitol Lake on the first Sunday in May (May
5th this year).

St. Christopher’s is looking for a coordinator for our congregation’s team: help to
organize our community to participate in this great event of doing good and walking
together. Interested in helping coordinate the St. Christopher’s team? Contact the
church office or Pastor Andy soon.

Vacation Bible School at St. Christopher’s?

Are you interested in seeing a Vacation Bible School for
elementary school kids at St. Christopher’s this summer?
A group is forming to discuss options--contact Pastor
Andy if you’re interested.

Prayer Team

Would you like to be part of a team that prays regularly for
those rejoicing or in need in our community? This is an op-
portunity to grow in faith as we pray for others. Interested?
Contact Pastor Andy.

March 2013 Page 9

Stations of the Cross

It’s a custom at St. Christopher’s for individuals or families to “adopt”
one of the Stations of the Cross on the church grounds trail and pre-
pare it for Holy Week and Easter. This year there are two stations
available to be adopted. Please contact the church office if you’re in-
terested in caring for one of them.

��������	
	���
If you would like to purchase an Easter lily for Easter Sunday worship,
now is the time to sign up. You can use the form on the kiosk at church,
��� ���� ���� ���	��	� 	
�� �
���
� ���
��� �	� ���� 	
���� � �
�
��� ���� ���� ���
��
please be sure to indicate whether your lily is in memory or in honor of a
loved one.
�

Mission and Outreach Team

A small team is forming to help coordinate our congregation’s many mission and out-
reach activities, including the food bank, the community garden, and our congregation’s
giving. Interested in helping to lead this church in serving our neighbors? Contact
Pastor Andy.

Food Drive at St. Christopher’s: Sunday, March 17

As a satellite location of the Thurston County Food Bank, St. Christopher’s keeps a
small supply of non-perishable food onsite to help families in emergency situations be-
tween regular food bank deliveries. The pantry has just been cleaned out, and it’s time
to build it back up.

Bring a non-perishable item (or a few items) to worship on Sunday, March 17. We’re
looking specifically for the following sorts of things:

· Protein-based foods (canned tuna or other fish, peanut butter, etc)
· Healthy soups (ones low in sodium and msg-free)
· Dry pasta
· Cleaning products
· Personal care products
· Toilet paper

We’ll bless these items in worship and offer them up to the care of those in
need. Thank you for being a part of serving our community!

Ways to Serve

March 2013 Page 10

Youth and Children

Youth Director: Dani Egan 359-3224 or
Email: danichristineegan@gmail.com

March Youth Events

Youth group meetings - Sun, March 3 and 17 (6:30-8pm)
Youth breakfast - Sun, March 10 and 24 (9am)
Service day at Thurston County Food Bank - Tues, March 26 (3:30-5pm)

New This Season:
Separate Groups for Middle School and Senior High Y outh

Beginning in January, we have begun separate youth group meetings for middle
school and senior high youth. With growing youth group attendance, we have
found this step to be a necessary one. Both groups meet at the same time, with
middle school downstairs and high school in the sanctuary.

Monthly Service Days -

Now 4 th Tuesday of Each Month

Our service date has officially switched! Now on the fourth
Tuesday of every month, the youth group will be volunteering
at the Thurston County Food Bank (220 Thurston Avenue

Northeast, Olympia) from 3:30 to 5pm. We’ll be assisting with the FORKids pro-
gram, a program that provides backpacks of food for children in need to take
home on the weekends.

�
����
�� ��� ����� 	�� �
��� ���� ���� ���� ��������� � ���� ����� �
��� ��� ��������� �����
the Griffin School. For more information on carpools, contact Dani Egan.

Upcoming Youth Events

Spring HYC @ St. Paul’s Bremerton—April 12-14
Spring JYC @ St. Benedict’s Lacey—May 3-5
6-Day Camp @ Camp Huston—June 9-25

March 2013 Page 11

Youth and Children

Youth Director: Dani Egan 359-3224 or
Email: danichristineegan@gmail.com

Children’s Ministry: Charlotte Clark-Neitzel 943-81 59

You can always check the church website for information on youth events:

stchristopherolympia.org

or

https://www.facebook.com/groups/stchristopheryouth/

Children’s Ministry

We have a lot of special happenings for the children in the
coming month. Here are highlights:

�� On March 6 we will be baking communion bread at 10:30 am and having a

Communion Preparation Class from Noon- 1:30pm for 2nd graders with par-
ents (as well as 3rd graders who have not yet had a chance to do the class).
Our 1st graders will begin planting wheat for next years communion bread.

�� The week of March 24 , Holy Week , is a naturally interactive time at church

for children. Think about bringing your children to walk in Palm Sunday pro-
cession, share Holy Thursday meal, or walk the Stations of the Cross on
Good Friday.

�� On Easter (March 31) we will have a children's sermon and "Easter bas-
kets" to decorate during the 10:30 service followed by an Easter egg hunt.

Needed

We need clean frozen pizza boxes for a children’s ministry art
project. You may leave them on one of the Children's Ministry
shelves. Thanks Charlotte Clark-Neitzel

March 2013 Page 12

Church Member Businesses

March 2013 Page 13

March Service Schedule

Reminder: If you are unable to provide service on the day scheduled, please make
arrangements to find a replacement or trade places with someone.

Thank you.

March 3

March 10

March 17

March 24
Palm Sun.

Greeter

Finn/

Edwards

Whitehouse

Greene/

Christianson

Parker

Acolyte

N. Boysen

Gerhard

S. Settle

Wheeler

Chalice
Bearer

G. Whitehouse

Murray

Walther/

L. Bradford

Sells/

S. Parker

Walther/

G. Whitehouse

Reader

C. Pitcher

G. Settle

A. Kirkendall

Greene

Coffee
Hour

Reimer/
Murray

Parker/
Penner

Pitcher/
Plughoff

Schreck/
Merchant

Worship
Support

Lisa

Marilyn

Cindy & Irene

open

Altar

Flowers

The
Boysen’s

for
Nicole’s
birthday

open

The
Settle’s

for
Brittany’s
birthday

The
Vincent’s

In memory
of

Bob

March 31

Easter

Kirsop/
Sachs

Quast

Sells/

Murray

B. Whitehouse

Settle/

Soetenga

All

Easter Lilies

Office Hours

Tuesdays 1:30—5 pm
Thursdays 9:00—noon

or by appointment

360-866-2111
office@stchristopherolympia.org

www.stchristopherolympia.org

Pastor Andy Willis

Sunday Worship Hours

Worship at 10:30 a.m.,
 and nursery care

Sunday School at 10:30 a.m.

Youth group (6th –12th Grades)
At 6:30 pm on the 1st & 3rd Sunday

Table of Contents:

Page 1 Calendar

Page 2, 3 Pastor’s Page

Page 3 For your Calendar

Page 3-7 Church News

Page 8,9 Ways to Serve

Page 10,11 Youth

Page 11 Children’s Ministry

Page 12 Member Businesses

Page 13 Sun. Service Schedule

S
t. C

hristopher’s C
om

m
unity C

hurch
 (E

piscopal/E
LC

A
)

7902 S
team

boat Island R
oad N

W

O
lym

pia, W
A

 98502

