
. Christ Episcopal Church…

Making a Difference

The Mustard Seed
 February 2021

Christ Episcopal Church

PO Box 488

534 Plantation Rd.

Lancaster, SC 29721

803-286-5224

Episcopal@

comporium.net

The Reverend

Gordon Hamilton

803-246-9027 cell

ghamilton@

comporium.net

www.christchurch

lancaster.com

Christ Church –

where we gather to

worship, pray, sing,

and share so

together we may

serve our

community and the

world.

Lent: A Time of Opportunity

Lent was my least favorite Season in our Church Year. My earliest memory of Lent was
my Mother's expectation that I give something up for Lent. She expected that I would
give up something I liked: Coke, candy, or the like. As a child I was very upset that I
should do without for so long (40 days for a 9 year old is a long time). When I became a
teenager, my Mother now asked that I not only give up something I valued, but also take
on an additional project or projects as part of my Lenten Discipline. In my Mother's
understanding, that meant extra chores around the house. Generally speaking, Easter
could not come quickly enough so that I might give up my new house hold
responsibilities and go back to drinking Coke and eating candy bars.

As I got older, it seemed to get worse. My Lenten Discipline took on the theological
understanding of sin and our needs to be forgiven. I had now reached the age when
giving up Coke or candy and doing more around the house was not that difficult and forty
days not that long. Only now I was being asked to look squarely at my failings, my sins,
and the ways I had injured others and God. I did not then or even now like coming face
to face with my specific sins. Yes, God would forgive, but knowing I had hurt others could
be very painful.

Over the years I've come to appreciate that Lent has never really been about my giving
up Coke or lamenting how I had injured others. It is about our reflecting on where we are
in our Christian journey and how God is enabling us to become more fully who God
intends us to be. Yes, part of that Journey is to repent of our sins and seek God's
forgiveness, but it is only part of it. Lent, in some ways, can be compared to our going to
our physician for a wellness visit. What's going well, what needs to change, what do we
need to let go of, what is it we need to do to be as healthy as we can be? Lent can be
that time in our Church Year when we deliberately “check all Spiritual systems.”

Yes, it is being forgiven so we don't carry burdens God is willing to take. Yet it is so much
more. It is also when we consciously evaluate where we are in our relationship with God.
In short, how we plan be more present to God daily: in praying, meditation, reading
Scripture, and sharing the Gospel in word and deed. And how we are better able to
assist each other in our lives together.

The Good News has, just like some health care plans, no co-pay for an annual Spiritual
Wellness visit.

Peace,
Gordon+

THE MUSTARD SEED Page 2

Support Christ Episcopal Church

when you shop at Amazon.com and

use this link https://smile.amazon.com/ch/57-0722281

Welcome to AmazonSmile!

• Amazon donates 0.5% of the price of your eligible
 AmazonSmile purchases to the charitable organization

 of your choice.

• AmazonSmile is the same Amazon you know. Same
 products, same prices, same service.

• Support your charitable organization by starting your

FEBRUARY/MARCH PARTICIPANTS

DATE CELEBRANT PARISH

MUSICIAN
E M
RITE II

ACOLYTE USHERS TELLERS ALTAR
GUILD

LECTOR

Sunday,
February 7, 2021

Gordon
Hamilton

Valarie
Valois

Linda
Baker

Mary Bemis Mike Sistare &
Earle Holmes

Miller Deaton &
Pam Giardiello

TBA Robert
Horton

Sunday,
February 14, 2021

Gordon
Hamilton

Valarie
Valois

Chris
Smith

Mary Bemis Jake Wilson &
TBA

Ernest Jenkins &
Caroline Oliver

TBA Kathy
Sistare

Sunday,
February 21, 2021

Gordon
Hamilton

Valarie
Valois

Robert
Horton

Mary Bemis Mike Sistare &
Earle Holmes

Linda Baker &
Drew Clark

TBA Mary
Bemis

Sunday,
 February 28, 2021

Gordon
Hamilton

Valarie
Valois

Linda
Baker

Mary Bemis Jake Wilson &
TBA

TBA & Miller
Deaton

TBA JoAnn
Riemann

Sunday,
March 7, 2021

Gordon
Hamilton

Valarie
Valois

Chris
Smith

Mary Bemis Mike Sistare &
Earle Holmes

Pam Giardiello
& Ernest Jenkins

TBA Robert
Horton

Sunday,
March 14, 2021

Gordon
Hamilton

Valarie
Valois

Robert
Horton

Mary Bemis Jake Wilson &
TBA

Caroline Oliver
& Linda Baker

TBA Kathy
Sistare

Sunday,
March 21, 2021

Gordon
Hamilton

Valarie
Valois

Linda
Baker

Mary Bemis Mike Sistare &
Earle Holmes

Drew Clarke &
TBA

TBA Mary
Bemis

Sunday,
March 28, 2021

Gordon
Hamilton

Valarie
Valois

Chris
Smith

Mary Bemis Jake Wilson &
TBA

Miller Deaton &
Pam Giardiello

TBA JoAnn
Riemann

February Anniversaries

February 1st – Melton & Joanie Mayfield

February 4th – Jeff & Katherine Foo

February 5th – William & Joan Bixby

Wednesday Evening

Services will be

canceled until further

notice.

February Flowers

February 7 th ð Stan & Dianne Johnson
February 14 th ð Barbara Gibson
February 21 st ð Lent
February 28 th - Lent

THE MUSTARD SEED Page 3

February Birthdays

February 2nd – Susie Richards

February 10th – Jim Morton

February 14th – Valarie Valois

February 19th – Linda Baker

Please contact the
church office if you

would like to provide
flowers for a Sunday

in 2021.

THE MUSTARD SEED Page 4

Ash Wednesday services

Wednesday, February

17th at noon and

7:00 p.m.

◄ Jan 2021 February 2021 Mar 2021 ►

Sun Mon Tue Wed Thu Fri Sat

 1

2

3

4

5

6

7
HOPE Sunday

8:00 am – Rite I

10:30 am – Rite
II

8

9

10

11

12

13

14
HOPE Sunday

8:00 am – Rite I

10:30 am – Rite
II

15

16

17
Ash
Wednesday
Svcs. Noon
& 7:00 pm

18

19

20

21
HOPE Sunday

8:00 am – Rite I

10:30 am – Rite
II

Vestry 12:30
pm

22

23

24

25

26

27

28
HOPE Sunday

8:00 am – Rite I

10:30 am – Rite
II

https://www.wincalendar.com/Holiday-Calendar/January-2021
https://www.wincalendar.com/Holiday-Calendar/March-2021

HOPE Sunday – EVERY SUNDAY

Each Sunday will be designated as HOPE Sunday at Christ Church.

Please consider contributing to this wonderful organization. They

are especially in need of the following items: canned vegetables,

canned fruit, peanut butter, jelly, canned pasta, spaghetti

sauce.

Sunday service

will be held at

10:30 a.m. on

Facebook Live ,

broadcast on 107.5

FM on your radio ,

and in person.

One more way to worship at Christ Church!

Please join Father Hamilton for Noonday Prayer
at 12:15 p.m. Monday ð Friday on Facebook Live.
Each broadcast is approximately fifteen minutes
long. The service can be found on pages 103 ð 107
in the Book of Common Prayer or on the church
website.

THE MUSTARD SEED Page 5

THE MUSTARD SEED Page 6

A note from Tim Smith’s sister

The Forward

Day by Day

booklets for

February/March

/April have

arrived and will

be available at

both entrances

and the big red

mail box.

A quick note from Caroline Oliver -

Thank you to those who donated comfort kit items and cash. Linda Baker and I

completed 9 bags and have supplies for 11 more, but ran out of bags. A generous

parishioner has since donated the needed bags. However, we will still need

bags/totes/backpacks or duffel bags for future comfort kits, as well as one or two

volunteers to fill them with items. Please contact me if you are interested. My phone

number is 803-287-6706.

The following items are needed for bags for the homeless:

• Washcloth

• Dental floss

• Toothbrush

• Toothpaste

• Deodorant

• First Aid Kit

• Body Wash

• Gum/Candy

• Pen/ Pad

• Comb for men

• Hair Brush for Women

• Kleenex

• Hand Cream

• Shampoo

• Mini pad pack(women)

• Emery Board

• Water Bottle

• Lip Balm

• Socks

Presently we have a sufficient number of wash cloths, socks and hair brushes for women.

We have filled approximately 20 bags so far. Kevin Lilly, our contact person, will pick

them up the first week in February after they are blessed during the service on January

31st. We will begin filling 10 additional bags and are asking parishioners to sign up to

bring 10 of the same item.

Items can be left at the church Monday thru Thursday, 8am till noon. There is a

container inside the office entry door for collection. Stay safe and well as we help others.

THE MUSTARD SEED Page 7

THE MUSTARD SEED Page 8

Budget Box for February 2021

The financial data for 2020 has been completed and our
vestry has received the pertinent information. The bottom
line is that we missed our budgeted income estimate by
5.5% and finished the year just under $7,000.00 in the red.
This financial shortfall includes over $15,000.00 spent on
the remediation work done in the undercroft thru the end
of 2020. The above does not include over $12,000.00 in
designated contributions for such things as our Honduran
Ministry, LCCA Summer Camp, EDUSC, Music Fund, etc.
Good Job!

2020 contribution letters are being generated and sent
out. As of this writing, we have received only 9 pledges
for 2021 representing only a small portion of our needed
pledge receipts. In addition, we strongly continue to
solicit pledges for $1 per day donations to the Diocese.
These $1 per day gifts generated over $5 ,000.00 in 2020
and were in addition to our designated budget line item to
the Diocese.

Thank you to all those who have pledged and I add a
continued request for those who have not done so to
please consider a faithful pledge to Christ Church.

Chris

Christ Episcopal Church…

Making a Difference

PO Box 488
Lancaster SC 29721

Miscellany

Choir Rehearsals

Canceled until further notice.

In Person Sunday Service Times

8:00 am – Rite I

10:30 am – Rite II
(Facebook Live/107.5 FM)

PARISH PRAYER LIST

Terry Michaelson*, Sloan McLaughlin, Maxcy Westmoreland,
Brooke Hamilton, Makenzie White, Jon Bryson, Edward Johnson,
Bobby McInvaille, Susan Bowers, Janice Stradford, Buddy Lever,

Savannah Seegars, Randy Horton, Shine McManus, Sara Anne
Foster*, Tracey Davis, Charles Ballard, Julie Percival, Sis Parker,
Peggy Catoe, Earl Adams, Alan Hedricks, Will Woodruff, Avis

Clyburn, Bea Ayers, Arlene Lifsey, Willis Ballard, Eric Hough, John
Riemann*, Dennis Melton, Becky Lyles, Rick Morrow, Sherry

Stalvey, Gene Alexander*, Libby Woodruff, Rebecca Bryson, Brent
Burgin, Lynda Horton, Kevin Jaillette, Susan Blair, Tim Nichols,
Helen, Andy Caudill, Jane Helwig*, Peggy Furr, Dixie Roberts,

Hayes Robinson, Richard Knight, Joan Bixby*, Geary Yamashita,
Rev. Deacon David Smith, Aubrey Crawford*, Tric Deaton*, Kay
Lamberton*, Gina Farley, Matthew Sweatt, Peggy Catoe, Samuel
Deese, Chad Morrow, The Conner Family, Joel, Douglas Norton

