
The newsletter of Holy Comforter Episcopal Church
Lent 2018

Comfortable Words

 I few years ago I was given a book by François Fenelon, a 17th century French Roman Cath-

olic Archbishop, called Meditations of the Heart. The book has proven a wellspring of poignan-

cy for me in many respects but specifically in regards to helping me better understand Lent, and

especially why we practice Lent. With so many devoting themselves to sacrificing things near

and dear to them for forty long days, it helps to discuss why we enter into an exercise of self-

denialéwhy itôs good take stock of our

lapses in piety and why this season of re-

starting is so beneficial. Said differently,

why the penitential path is where our hearts

yearn to tread. Archbishop Fenelonôs medi-

tation called A Holy Mind seems a good

place to begin to answer these worthy ques-

tions:

 ñThere is a great difference between a clever mind, a great mind and a holy mind. The

clever mind is pleasing because of its charm. The great mind excites our admiration be-

cause of its depth. But only a right spirit can save and make us happy through its con-

sistency and uprightness. Do not conform your ideas to those of the world. Distrust the

mind as much as the world esteems it.

 What we call ñmindò is a certain facility for producing brilliant thoughts. But nothing

is more vain. We make an idol of our minds, just as a woman who thinks herself beauti-

ful makes an idol of her face. Our thoughts reflect who we are.

 We must reject not only this false glitter of mind, but also every trace of human wis-

dom, no matter how sincere and useful it may seem. Like little children, we must enter

into simplicity of faith, into forthrightness and innocence, into dread of sin, into humili-

ation—and into the sacred folly of the cross.ò

 What has been traditionally a season of preparation, the goal of Lent is not simply to punish

The Purpose of Lent by Fr. Travis Smith

ourselves. The goal of this preparation is much more profound than merely throwing sack-

cloth and ashes on ourselves. Atonement is not our nature, but it is a gift from God; a pathway

to uncovering our true natures and true yearnings thereby reflecting on Godôs true nature.

 We judge ourselves; taking stock of what tendencies, what habits may need to be stopped

for a while or for good in order to see a little clearer. In acknowledging that we have strayed

and been distracted from our true heartôs desire and from our true Loveéwe reset ourselves;

body, mind and spirit.

 Sacrifice and penance are ways we can begin to see that we have gotten bogged down with

our own self-absorption, seeing life through our own self-seeking lens. And when we fast,

when we give up those things we think are dear to us, something happens withinéclarity hap-

pens.

 The act of humiliation, as Fenelon puts it, or humbling ourselveséstepping away from our

óneedsô for a time. The mind begins to clear, reflecting what the body is doingésimplifying...

de-clutteringépaying more attention to our deeper desires.

 Lent is not about retribution

from God. Itôs about prepara-

tionémovement to Himéour

True Love. We repent to see

Him more clearly and thereby

seeing ourselves more clearlyé

seeing that we His and He is in

us.

 When we do as He did, we

feel that something is different

about uséacting as we were made to act. Our sacrifice is His sacrifice. Our temporary pain is

an entering into the pains of the Cross, in some beautiful mysterious manneréthe further we

step away from our cluttered patterns the better we are to see His patternséthe more pro-

foundly we can feel how his patterns are the deep yearnings of our mind, our bodies and our

souls.

 All of it is His giftéthe clarity, the joining into His story of the cross and the awareness

that He is always with uséis all gifts that Lent offers. May you experience the devotion and

the self-denial as the perfect preparation to His resurrectionéunderstanding that enjoining

with Christôs, our True Love, death necessarily means you will soon enjoy His resurrectioné

the purpose of Lent.

 The Book of Common Prayer offers a service of Reconciliation of the Penitent (more com-

monly referred to as Confession). Importantly, Episcopalians confess each time we Eucharist as

a response to hearing God's Holy Word. We do so corporately (as a group) assuming that each

congregant means it personally (privately). Yet for those who prefer a more lengthy confession

process (a more formal process), the BCP offers such a service: beginning on page 447 with

Form one and Form two beginning on page 449. Both are wonderful and I recommend each

Episcopalian experience the Rite of Reconciliation at least once in their life (many make it a

practice to do it each year).

 It must be stated that we do not formally confess in order to

be made worthy of communion, we do so because it is a lovely

spiritual endeavor which brings cleansing to the hearts and con-

sciences of each penitent (hopefully). Many participate in the

service as a preparation for Easter, in fact.

 How it works is that you consider the sins you must name

and then call out (verbalize) to your 'Confessor' (your priest,

usually). Sometimes there are specific sins looming over a person while other times people feel

the need to let go of general categories of sins. For example, some like to list one's sins out while

others allow the Ten Commandments be his or her guide (listing out the specific way sin which

he or she has broken each of the Ten, if all Ten have been broken). Still others will be more

general (though people often express more "out of the process" the more detailed they allow

themselves to be).

 Yet the ways to confess are many, one way is not better than another- just that it helps you.

You begin the process by meeting me in the Nave ready to tell me which Form you'd prefer and

your list (in whatever form) ready to kneel at the altar rail to voice your conscience to God only

I will be there to her and I promise I won't share a word of what is spoken unless I am bound to

by law). You have my solemn vow that whatever is said in confession (should it not be some-

thing I have to report to the authorities) is strictly confidential and not mine to remember.

 Depending on how much a person has to 'voice', the service can last anywhere from 30

minutes to an hour, typically- it is completely private being between you and me during regular

church hours. These services are by appointment only, feel free to call the church office to set up

a time.

 Travis

Reconciliation service available

Update on Suzanneôs ordination process
 Suzanne Smithôs ordination to the Transitional Diaconate (the first of two for all Episcopal

priests) will be on June 23, 2018, at Christ Church Cathedral, Houston at 10 AM.

(1117 Texas Ave, Houston, TX 77002).

 If youôve never attended a diaconal ordination service in the Epis-

copal Church, you are in for a treat. It is a glorious event. If you

know someone being ordained, it is even more special. Suzanne will

be one of six ordained (four of which will go on to be ordained

priests).

 We would be so honored to have as many from our Holy Com-

forter family join us for this event. We are so grateful to have had

you all alongside us through Suzanne's discernment and these last

two years of seminary.

 Once graduated (from seminary in May) and after being ordained

in June, Suzanne will continue in her curacy for two years at a church in the diocese (yet to be

determined) for two more years of training.

 If you decide to go please plan to arrive early. Space fills up quickly.

Margaret Meadows was re-
cently named Brazosport
ISDõs Elementary Principal of
the Year for 2018. Margaret
is the principal of Velasco
Elementary in Freeport.

Raina Cline won a scholarship to the
prestigious Western Art Academy at
Schreiner University this summer. She
was eligible for this honor because of
her artwork that was a finalist at the
Houston Livestock Show and Rodeo.

Comfortable Words is a seasonal
newsletter for members and
friends of

Holy Comforter Episcopal Church
227 S. Chenango
P.O. Box 786
Angleton, TX 77516

Submissions for publication must be
sent to the editor on or before the
25th of the month prior to the publica-
tion.

Dena Cline, newsletter editor
Email:
denarcline@gmail.com
Phone: 979-824-1057

March and April
Birthdays and
Anniversaries

March 2 ð John Anderson and Kay
Stawarczik

March 7 ð Jackie Warren and Paula
Haenchen

March 9 ð Cody Payne
March 11 ð Chip Cole
March 16 ð Micah Hanson and Luke

Smith
March 22 ð Donna Lewis
March 27 ð Bob Stawarczik
March 28 ð Judy Panasci
April 1 ð Mark Eby
April 3 ð Tom Thomas
April 4 ð Andrew Smith and Donna

Box
April 9 ð Yvonne Warner
April 10 ð Walt Kilgus
April 16 ð Kevin Cole
April 17 ð Alexis Peck, Patty Sword

and Scott Johnson
April 20 ð David Shackelford and Shea

Lynn Funk
April 25 ð Sally Shackelford Kersh and

Hayden Blice
April 26 ð Raina Cline
April 28 ð Neil Thomas
April 29 ð Michaela McCoy Bratsch

Anniversaries
March 11 ð Scott & Denise Johnson
March 22 ð Mike & Dena Cline
April 4 ð Greg & Lori Hawkins
April 10 ð Jerry & Annabelle Powell
April 12 ð Mark & Becky Hlavaty
April 18 ð Walt & Dianne Kilgus
April 20 ð Eric & Maureen Herbst

Text

message

reminders

If anyone is not receiving

church texts and would like to

do so, please contact

Sciobhan Short at

snshort80@gmail.com

mailto:snshort80@gmail.com

 The church is getting all new copies of the Book of Common Prayer and would like to gain

sponsorships for them. For $20 a person/family can dedicate a BCP to a person/family. Each

sponsored BCP will have a personalized dedication label inside of the front cover. Please no

more than one family name or two individual names per dedication.

 Those interested may contact Donna Trusty at drummom7@yahoo.com or 255-223-2003.

New BCP sponsorships available

 General Convention is COMING! The General

Convention of The Episcopal Church is coming to the

Diocese of Texas. This triennial convention is respon-

sible for conducting the business of The Episcopal

Church. And, we need your help! Sign up to volunteer

at General Convention being held in Austin. Volunteer

shifts are available from June 29 to July 13.

You can sign up online at:

https://79genconvepiscopalchurch2018volreg.my-trs.com/

 No matter your talents or physical abilities, there is an area for you to share

your gifts with General Convention and The Episcopal Church. For one shift or

many, we would love to see the Diocese in all its unique and diverse mission

and ministry. For more information, go to our Facebook page

www.facebook.com/general.convention.2018.volunteers or email us at general-

convention2018@gmail.com

mailto:drummom7@yahoo.com
https://79genconvepiscopalchurch2018volreg.my-trs.com/
http://www.facebook.com/general.convention.2018.volunteers

&ÅÂÒÕÁÒÙ
ςρÓÔ *ÁÖÁ *ÉÖÅ ρπȡππ ÁÍ
 4ÈÅ 4ÈÉÒÄ 0ÌÁÃÅ "ÉÂÌÅ 3ÔÕÄÙ ×Ⱦ$ÉÎÎÅÒȣ4ÈÅ 3ÅÅÄÓ ÏÆ #ÈÒÉÓÔ 3ÅÒÉÅÓ φȡππ ÐÍ
 #ÈÏÉÒ 0ÒÁÃÔÉÃÅ χȡππ ÐÍ
ςςÎÄ &ÉÓÈ &ÒÙ 0ÒÅÐ υȡππ ÐÍ
ςσÒÄ &ÉÓÈ &ÒÙ υȡππ ÐÍ-χȡππ ÐÍ
ςφÔÈ $/+ %ÖÅÎÉÎÇ -ÅÅÔÉÎÇ χȡππ ÐÍ
ςψÔÈ *ÁÖÁ *ÉÖÅ ρπȡππ ÁÍ
 $/+ -ÅÅÔÉÎÇ ρπȡππ ÁÍ
 4ÈÅ 4ÈÉÒÄ 0ÌÁÃÅ "ÉÂÌÅ 3ÔÕÄÙ ×Ⱦ$ÉÎÎÅÒȣ4ÈÅ 3ÅÅÄÓ ÏÆ #ÈÒÉÓÔ 3ÅÒÉÅÓ φȡππ ÐÍ

-ÁÒÃÈ
ρÓÔ &ÉÓÈ &ÒÙ 0ÒÅÐ υȡππ ÐÍ
ςÎÄ &ÉÓÈ &ÒÙ υȡππ ÐÍ-χȡππ ÐÍ
χÔÈ *ÁÖÁ *ÉÖÅ ρπȡππ ÁÍ
 4ÈÅ 4ÈÉÒÄ 0ÌÁÃÅ "ÉÂÌÅ 3ÔÕÄÙ ×Ⱦ$ÉÎÎÅÒȣ4ÈÅ 3ÅÅÄÓ ÏÆ #ÈÒÉÓÔ 3ÅÒÉÅÓ φȡππ ÐÍ
 #ÈÏÉÒ 0ÒÁÃÔÉÃÅ χȡππ ÐÍ
ψÔÈ &ÉÓÈ &ÒÙ 0ÒÅÐ υȡππ ÐÍ
ωÔÈ &ÉÓÈ &ÒÙ υȡππ ÐÍ-χȡππ ÐÍ
ρτÔÈ *ÁÖÁ *ÉÖÅ ρπȡππ ÁÍ
 4ÈÅ 4ÈÉÒÄ 0ÌÁÃÅ "ÉÂÌÅ 3ÔÕÄÙ ×Ⱦ$ÉÎÎÅÒȣ4ÈÅ 3ÅÅÄÓ ÏÆ #ÈÒÉÓÔ 3ÅÒÉÅÓ φȡππ ÐÍ
 #ÈÏÉÒ 0ÒÁÃÔÉÃÅ χȡππ ÐÍ
ρυÔÈ &ÉÓÈ &ÒÙ 0ÒÅÐ υȡππ ÐÍ
ρφÔÈ &ÉÓÈ &ÒÙ υȡππ ÐÍ-χȡππ ÐÍ
ςρÓÔ *ÁÖÁ *ÉÖÅ ρπȡππ ÁÍ
 4ÈÅ 4ÈÉÒÄ 0ÌÁÃÅ "ÉÂÌÅ 3ÔÕÄÙ ×Ⱦ$ÉÎÎÅÒȣ4ÈÅ 3ÅÅÄÓ ÏÆ #ÈÒÉÓÔ 3ÅÒÉÅÓ φȡππ ÐÍ
 #ÈÏÉÒ 0ÒÁÃÔÉÃÅ χȡππ ÐÍ
ςςÎÄ &ÉÓÈ &ÒÙ 0ÒÅÐ υȡππ ÐÍ
ςσÒÄ &ÉÓÈ &ÒÙ υȡππ ÐÍ-χȡππ ÐÍ

Holy Week

ςυÔÈ 0ÁÌÍ 3ÕÎÄÁÙ 3ÅÒÖÉÃÅÓ ψȡσπ ÁÍ Ǫ ρπȡσπ ÁÍ
ςψÔÈ 4ÅÎÅÂÒÁÅ φȡππ ÐÍ
ςωÔÈ &ÏÏÔ×ÁÓÈÉÎÇ φȡππ ÐÍ Ǫ -ÁÕÎÄÙ 4ÈÕÒÓÄÁÙ 3ÅÒÖÉÃÅ χȡππ ÐÍ
σπÔÈ 3ÔÁÔÉÏÎÓ ÏÆ ÔÈÅ #ÒÏÓÓ ρςȡππ ÐÍ Ǫ 'ÏÏÄ &ÒÉÄÁÙ ÓÅÒÖÉÃÅ σȡππ ÐÍ
σρÓÔ (ÏÌÙ 3ÁÔÕÒÄÁÙ 3ÅÒÖÉÃÅ ρπȡππ ÁÍ

!ÐÒÉÌ

ρÓÔ %ÁÓÔÅÒ 3ÕÎÄÁÙ 3ÅÒÖÉÃÅ ρπȡσπ ÁÍ ÆÏÌÌÏ×ÅÄ ÂÙ ÁÎ ÁÌÌ ÃÈÕÒÃÈ ÐÉÃÔÕÒÅ ÁÎÄ ÃÈÉÌÄÒÅÎȭÓ ÅÇÇ
ÈÕÎÔ
ςÎÄ -φÔÈ /ÆПÉÃÅ ÃÌÏÓÅÄ ÆÏÒ ÒÅÃÏÖÅÒÙ- ÎÏ 7ÅÄÎÅÓÄÁÙ ÁÃÔÉÖÉÔÉÅÓ
ωÔÈ #ÏÎÔÅÍÐÌÁÔÉÖÅ ÓÅÒÖÉÃÅ ÏÆ ÔÈÅ !ÎÎÕÎÃÉÁÔÉÏÎ φȡππ ÐÍ

Calendar of Events

Holy Comforter Episcopal Church
227 S. Chenango
P.O. Box 786
Angleton, TX 77516

Return Service Requested

