

ST. MARGARET'S CHURCH

ANNAPOLIS • MARYLAND • ESTABLISHED 1692

YOUTH SUNDAY
THE BAPTISM OF OUR LORD JESUS CHRIST
SUNDAY, JANUARY 12, 2020
11:15 A.M.
RITE II – HOLY BAPTISM

WELCOME

If you are visiting us for the first time, let us offer you an especially warm welcome. We hope that you will enjoy worshipping with us. If at any moment in the service you are not sure what to do, ask any of your neighbors in the congregation—they will be happy to help you. We would like to continue our relationship with you, so please fill out a visitor card (found in the pew racks) and drop the card in the collection plate or hand it to one of the clergy or ushers.

FORMATION

We provide **Sunday School** and Christian formation to children from ages 3 to 18 from Sept. – May. You can get a location and directions from the ushers. While children are always welcome at all services, professional **nursery** care for children ages six weeks to four years is provided from 8:45 a.m. to 12:30 p.m. in the Nursery (downstairs in the church's annex building). **Children's Chapel** is offered during the first part of the 9 a.m. service for children from ages three to six thru June. **Adult Formation** is sometimes offered during the 10:15 a.m. to 11 a.m. hour.

COMMUNION

All are welcome to receive bread and wine during communion, including children. To receive bread, place your hands palms-up at the communion rail. To receive wine, assist the Eucharistic Minister in guiding the chalice to your lips, or you may intinct by dipping the bread in the wine. If you do not wish to receive the bread or wine, place your arms across your chest to receive a blessing. Gluten-free wafers are available. Indicate your request by first extending your hands palms down when at the communion rail. The square wafers are kept in a separate holder, and you are invited to take one from this holder.

WORSHIP

Worship services at St. Margaret's occur on Sundays at 7:30 a.m. (Rite I spoken service), and 9 a.m. & 11:15 a.m. (Rite II with music). We also have a Wednesday morning service at 7:30 a.m. in the administrative conference room.

Find us on:

The Rev. Peter W. Mayer, Rector * The Rev. Patti Sachs, Associate Rector
1601 Pleasant Plains Rd, Annapolis, MD 21409 * 410-974-0200 * www.st-margarets.org
Emergency Pastoral Number: 443-837-5463

THE BAPTISM OF OUR LORD JESUS CHRIST
 YOUTH SUNDAY
 SUNDAY, JANUARY 12, 2020
 9:00 A.M. & 11:15 A.M.
 RITE II – HOLY BAPTISM

Please "check in" at St. Margaret's on social media and then silence your cell phones.

The people stand as they are able.

HYMN

On Jordan's bank the Baptist's cry

Winchester New

Words: Charles Coffin (1676-1749); tr. Charles Winfred Douglas (1867-1944), after John Chandler (1806-1876); alt.
 Music: *Winchester New*, melody from *Musicalisches Hand-Buch*, 1690; harm. William Henry Monk (1823-1889), alt.

The people remain standing as they are able.

OPENING ACCLAMATION

Celebrant Blessed be God: Father, Son, and Holy Spirit.
People **And blessed be God's kingdom, now and for ever. Amen.**
Celebrant There is one Body and one Spirit;
People **There is one hope in God's call to us;**
Celebrant One Lord, one Faith, one Baptism;
People **One God and Father of all.**

COLLECT FOR THE DAY

Celebrant The Lord be with you.
People **And also with you.**
Celebrant Let us pray.

God in heaven, who at the baptism of Jesus in the River Jordan proclaimed him your beloved Son and anointed him with the Holy Spirit: Grant that all who are baptized into his Name may keep the covenant they have made, and boldly confess him as Lord and Savior; who with you and the Holy Spirit lives and reigns, one God, in glory everlasting. **Amen.**

The people may be seated.

FIRST LESSON

Isaiah 42:1-9

A reading from the prophet Isaiah.

Here is my servant, whom I uphold,
my chosen, in whom my soul delights;
I have put my spirit upon him;
he will bring forth justice to the nations.
He will not cry or lift up his voice,
or make it heard in the street;
a bruised reed he will not break,
and a dimly burning wick he will not quench;
he will faithfully bring forth justice.
He will not grow faint or be crushed
until he has established justice in the earth;
and the coastlands wait for his teaching.

Thus says God, the Lord,
who created the heavens and stretched them out,
who spread out the earth and what comes from it,
who gives breath to the people upon it
and spirit to those who walk in it:
I am the Lord, I have called you in righteousness,
I have taken you by the hand and kept you;
I have given you as a covenant to the people,
a light to the nations,
to open the eyes that are blind,

to bring out the prisoners from the dungeon,
from the prison those who sit in darkness.
I am the Lord, that is my name;
my glory I give to no other,
nor my praise to idols.
See, the former things have come to pass,
and new things I now declare;
before they spring forth,
I tell you of them.

Lector The Word of the Lord.
People **Thanks be to God.**

GRADUAL *(read responsively by half verse)*

Psalm 29

- 1 Ascribe to the Lord, you gods, *
ascribe to the Lord glory and strength.
- 2 Ascribe to the Lord the glory due his Name; *
worship the Lord in the beauty of holiness.
- 3 The voice of the Lord is upon the waters;
the God of glory thunders; *
the Lord is upon the mighty waters.
- 4 The voice of the Lord is a powerful voice; *
the voice of the Lord is a voice of splendor.
- 5 The voice of the Lord breaks the cedar trees; *
the Lord breaks the cedars of Lebanon;
- 6 He makes Lebanon skip like a calf, *
and Mount Hermon like a young wild ox.
- 7 The voice of the Lord splits the flames of fire;
the voice of the Lord shakes the wilderness; *
the Lord shakes the wilderness of Kadesh.
- 8 The voice of the Lord makes the oak trees writhe *
and strips the forests bare.
- 9 And in the temple of the Lord *
all are crying, "Glory!"
- 10 The Lord sits enthroned above the flood; *
the Lord sits enthroned as King for evermore.
- 11 The Lord shall give strength to his people; *
the Lord shall give his people the blessing of peace.

A reading from the book of Acts.

Peter began to speak to them: "I truly understand that God shows no partiality, but in every nation anyone who fears him and does what is right is acceptable to him. You know the message he sent to the people of Israel, preaching peace by Jesus Christ--he is Lord of all. That message spread throughout Judea, beginning in Galilee after the baptism that John announced: how God anointed Jesus of Nazareth with the Holy Spirit and with power; how he went about doing good and healing all who were oppressed by the devil, for God was with him. We are witnesses to all that he did both in Judea and in Jerusalem. They put him to death by hanging him on a tree; but God raised him on the third day and allowed him to appear, not to all the people but to us who were chosen by God as witnesses, and who ate and drank with him after he rose from the dead. He commanded us to preach to the people and to testify that he is the one ordained by God as judge of the living and the dead. All the prophets testify about him that everyone who believes in him receives forgiveness of sins through his name."

Lector The Word of the Lord.

People **Thanks be to God.**

HYMN

Christ, when for us you were baptized

Caithness

1 Christ, when for us you were bap - tized, God's Spi - rit on you came,
 2 God called you his be - lov - ed Son, called you his ser - vant true,
 3 Straight - way and stead - fast un - til death you then o - beyed his call
 4 Bap - tize us with your Spi - rit, Lord, your cross on us be signed,

as peace - ful as a dove and yet as ur - gent as a flame.
 sent you his king - dom to pro - claim, his ho - ly will to do.
 free - ly as Son of Man to serve and give your life for all.
 that, like - wise in God's ser - vice we may per - fect free - dom find.

GOSPEL

Matthew 3:13-17

Priest The Holy Gospel of Our Lord Jesus Christ according to Matthew.

People **Glory to you, Lord Christ.**

Jesus came from Galilee to John at the Jordan, to be baptized by him. John would have prevented him, saying, "I need to be baptized by you, and do you come to me?" But Jesus answered him, "Let it be so now; for it is proper for us in this way to fulfill all righteousness." Then he consented. And when Jesus had been baptized, just as he came up from the water, suddenly the heavens were opened to him and he saw the Spirit of God descending like a dove and alighting on him. And a voice from heaven said, "This is my Son, the Beloved, with whom I am well pleased."

Priest The Gospel of the Lord.

People **Praise to you, Lord Christ.**

The People are seated.

HOMILY

Members of the St. Margaret's Youth Group

PRESENTATION AND EXAMINATION OF THE CANDIDATES

The Celebrant says

The Candidates for Holy Baptism will now be presented.

Parents and Godparents

I present N. to receive the Sacrament of Baptism.

Celebrant

Will you be responsible for seeing that the child you present is brought up in the Christian faith and life?

Parents and Godparents

I will, with God's help.

Celebrant

Will you by your prayers and witness help this child to grow into the full stature of Christ?

Parents and Godparents

I will, with God's help.

Then the Celebrant asks the following questions of the parents and godparents

Question Do you renounce Satan and all the spiritual forces of wickedness that rebel against God?

Answer I renounce them.

Question Do you renounce the evil powers of this world which corrupt and destroy the creatures of God?

Answer I renounce them.

Question Do you renounce all sinful desires that draw you from the love of God?

Answer I renounce them.

Question Do you turn to Jesus Christ and accept him as your Savior?

Answer I do.

Question Do you put your whole trust in his grace and love?

Answer I do.

Question Do you promise to follow and obey him as your Lord?

Answer I do.

The Celebrant addresses the congregation, saying

Will you who witness these vows do all in your power to support these persons in their life in Christ?

People **We will.**

The Celebrant then says these words

Let us join with those who are committing themselves to Christ and renew our own baptismal covenant.

The people stand as they are able.

BAPTISMAL COVENANT

Celebrant Do you believe in God the Father?

People **I believe in God, the Father almighty,
creator of heaven and earth.**

Celebrant Do you believe in Jesus Christ, the Son of God?

People **I believe in Jesus Christ, his only Son, our Lord.
He was conceived by the power of the Holy Spirit
and born of the Virgin Mary.
He suffered under Pontius Pilate,
was crucified, died, and was buried.
He descended to the dead.
On the third day he rose again.
He ascended into heaven,
and is seated at the right hand of the Father.
He will come again to judge the living and the dead.**

Celebrant Do you believe in God the Holy Spirit?

People **I believe in the Holy Spirit,
the holy catholic Church,
the communion of saints,
the forgiveness of sins,
the resurrection of the body,
and the life everlasting.**

Celebrant Will you continue in the apostles' teaching and fellowship, in the breaking of bread, and in the prayers?

People **I will, with God's help.**

Celebrant Will you persevere in resisting evil, and, whenever you fall into sin, repent and return to the Lord?

People **I will, with God's help.**

Celebrant Will you proclaim by word and example the Good News of God in Christ?

People **I will, with God's help.**

Celebrant Will you seek and serve Christ in all persons, loving your neighbor as yourself?

People **I will, with God's help.**

Celebrant Will you strive for justice and peace among all people, and respect the dignity of every human being?

People **I will, with God's help.**

BAPTISMAL PRAYERS

Celebrant Let us now pray.

A Lector leads the following petitions.

Leader Deliver them, O Lord, from the way of sin and death.

People **Lord, hear our prayer.**

Leader Open their hearts to your grace and truth.

People **Lord, hear our prayer.**

Leader Fill them with your holy and life-giving Spirit.

People **Lord, hear our prayer.**

Leader Keep them in the faith and communion of your holy Church.

People **Lord, hear our prayer.**

Leader Teach them to love others in the power of the Spirit.

People **Lord, hear our prayer.**

Leader Send them into the world in witness to your love.

People **Lord, hear our prayer.**

Leader Bring them to the fullness of your peace and glory.

People **Lord, hear our prayer.**

The Celebrant says

Grant, O Lord, that all who are baptized into the death of Jesus Christ your Son may live in the power of his resurrection and look for him to come again in glory; who lives and reigns now and forever. **Amen.**

The people may be seated.

THANKSGIVING OVER THE WATER

Celebrant The Lord be with you.

People **And also with you.**

Celebrant Let us give thanks to the Lord our God.

People **It is right to give God thanks and praise.**

Celebrant We thank you, Almighty God, for the gift of water. Over it the Holy Spirit moved in the beginning of creation. Through it you led the children of Israel out of their bondage in Egypt into the land of promise. In it your Son Jesus received the baptism of John and was anointed by the Holy Spirit as the Messiah, the Christ, to lead us, through his death and resurrection, from the bondage of sin into everlasting life.

We thank you, Father, for the water of Baptism. In it we are buried with Christ in his death. By it we share in his resurrection. Through it we are reborn by the Holy Spirit. Therefore in joyful obedience to your Son, we bring into his fellowship those who come to him in faith, baptizing them in the Name of the Father, and of the Son, and of the Holy Spirit.

Now sanctify this water, we pray you, by the power of your Holy Spirit, that those who here are cleansed from sin and born again may continue for ever in the risen life of Jesus Christ our Savior. To him, to you, and to the Holy Spirit, be all honor and glory, now and for ever. **Amen.**

BAPTISM

Each candidate is presented by name to the Celebrant who then pours water upon the candidate, saying
N., I baptize you in the Name of the Father, and of the Son, and of the Holy Spirit. **Amen.**

Then the Priest places a hand on the person's head, marking on the forehead the sign of the cross and saying to each
one

N., you are sealed by the Holy Spirit in Baptism and marked as Christ's own for ever. **Amen.**

HYMN

I want to walk as a child of the light

Houston

1 I want to walk as a child of the light.
2 I want to see the bright-ness of God.
3 I'm look-ing for the com-ing of Christ.

I want to fol-low Je-sus.
I want to look at Je-sus.
I want to be with Je-sus.

God set the stars to give light to the world. The
Clear sun of right-eous-ness, shine on my path, and
When we have run with pa-tience the race, we

star of my life is Je-sus.
show me the way to the Fa-ther.
shall know the joy of Je-sus.

Refrain
In him there is no dark-ness at all. The

night and the day are both a - like. The

Lamb is the light of the ci - ty of God.

rit.

a tempo

Shine in my heart, Lord Je - sus.

The Celebrant says
Let us pray.

Heavenly Father, we thank you that by water and the Holy Spirit you have bestowed upon these your servants the forgiveness of sin, and have raised them to the new life of grace. Sustain them, O Lord, in your Holy Spirit. Give them an inquiring and discerning heart, the courage to will and to persevere, a spirit to know and to love you, and the gift of joy and wonder in all your works. **Amen.**

Let us welcome the newly baptized.

Celebrant and People

**We receive you into the household of God.
Confess the faith of Christ crucified,
proclaim his resurrection,
and share with us in his eternal priesthood.**

The people stand as able.

PEACE

Celebrant The peace of the Lord be always with you.
People **And also with you.**

The Peace is then exchanged and the People are seated.

WELCOME & ANNOUNCEMENTS

HOLY COMMUNION

An offering of gifts is collected, and along with the bread and wine, they are presented to God as thanksgiving for the blessings poured out onto us. Our gifts: bread, wine, music and money, become sacramental in God's economy.

OFFERTORY MUSIC (9:00AM) "This Little Light of Mine" *Traditional*
"Peace Like a River"
"My God Is So Great"
Children's Chapel Participants
Led by Kristen Berthelotte

(11:15AM) "A New Year Carol" *Benjamin Britten*
Youth Chorale

Here we bring new water from the well so clear,
For to worship God with, this happy New Year.
Sing reign of Fair Maid, with gold upon her toe,
Open you the West Door, and turn the Old Year go.
Sing reign of Fair Maid, with gold upon her chin,
Open you the East Door, and let the New Year in.
Sing levy dew, sing levy dew, the water and the wine;
The seven bright gold wires and the bugles that do shine.

The people stand as able for the presentation of gifts.

GREAT THANKSGIVING

Eucharistic Prayer C

Celebrant The Lord be with you.

People **And also with you.**

Celebrant Lift up your hearts.

People **We lift them to the Lord.**

Celebrant Let us give thanks to the Lord our God.

People **It is right to give our thanks and praise.**

Then, facing the Holy Table, the Celebrant proceeds

God of all power, Ruler of the Universe, you are worthy of glory and praise.

Glory to you for ever and ever.

At your command all things came to be: the vast expanse of interstellar space, galaxies, suns, the planets in their courses, and this fragile earth, our island home.

By your will they were created and have their being.

From the primal elements you brought forth the human race, and blessed us with memory, reason, and skill. You made us the rulers of creation. But we turned against you, and betrayed your trust; and we turned against one another.

Have mercy, Lord, for we are sinners in your sight.

Again and again, you called us to return. Through prophets and sages you revealed your righteous Law. And in the fullness of time you sent your only Son, born of a woman, to fulfill your Law, to open for us the way of freedom and peace.

By his blood, he reconciled us.

By his wounds, we are healed.

And therefore we praise you, joining with the heavenly chorus, with prophets, apostles, and martyrs, and with all those in every generation who have looked to you in hope, to proclaim with them your glory, in their unending hymn:

**Holy, Holy, Holy Lord, God of power and might,
heaven and earth are full of your glory.
Hosanna in the highest.
Blessed is he who comes in the name of the Lord.
Hosanna in the highest.**

The Celebrant continues

And so, Father, we who have been redeemed by him, and made a new people by water and the Spirit, now bring before you these gifts. Sanctify them by your Holy Spirit to be the Body and Blood of Jesus Christ our Lord.

On the night he was betrayed he took bread, said the blessing, broke the bread, and gave it to his friends, and said, "Take, eat: This is my Body, which is given for you. Do this for the remembrance of me."

After supper, he took the cup of wine, gave thanks, and said, "Drink this, all of you: This is my Blood of the new Covenant, which is shed for you and for many for the forgiveness of sins. Whenever you drink it, do this for the remembrance of me."

Remembering now his work of redemption, and offering to you this sacrifice of thanksgiving,

We celebrate his death and resurrection, as we await the day of his coming.

Lord God of our Fathers and Mothers: God of Abraham and Sarah, Isaac, and Rebecca; Jacob, Rachel and Leah; God of our Lord Jesus Christ: Open our eyes to see your hand at work in the world about us. Deliver us from the presumption of coming to this Table for solace only, and not for strength; for pardon only, and not for renewal.

Let the grace of this Holy Communion make us one body, one spirit in Christ, that we may worthily serve the world in his name.

Risen Lord, be known to us in the breaking of the Bread.

Accept these prayers and praises, O God, through Jesus Christ our great High Priest, to whom, with you and the Holy Spirit, your Church gives honor, glory, and worship, from generation to generation. **Amen.**

LORD'S PRAYER

Celebrant And now, as our Savior Christ has taught us, we are bold to say,

Celebrant and People

**Our Father, who art in heaven,
hallowed be thy Name,
thy kingdom come, thy will be done,
on earth as it is in heaven.
Give us this day our daily bread.
And forgive us our trespasses,
as we forgive those who trespass against us.
And lead us not into temptation,
but deliver us from evil.
For thine is the kingdom,
and the power, and the glory,
for ever and ever. Amen.**

BREAKING OF THE BREAD

Celebrant God of promise, you have prepared a banquet for us.

People **Happy are those who are called to the Supper of the Lamb.**

INVITATION TO COMMUNION

The Celebrant says

The Gifts of God for the People of God. Take them in remembrance that Christ lived and died for you, and feed on him in your hearts by faith, with thanksgiving.

The people are seated.

Gluten-free wafers are available for communion. Indicate your wish for a gluten-free wafer by first extending your hands palms down when at the communion rail. The wafers are kept in a separate holder and you are invited to take one from this holder.

HYMN

Shall we gather at the river

Traditional

1. Shall we gath - er at the riv - er, Where bright an - gel feet have trod; ___
2. On the mar - gin of the riv - er, Wash - ing up its sil - ver spray, ___
3. Ere we reach the shin - ing riv - er, Lay we ev - 'ry bur - den down; ___
4. Soon we'll reach the shin - ing riv - er, Soon our pil - grim - age will cease, ___

1. With its crys - tal tide for - ev - er Flow - ing by the throne of God? ___
2. We will walk and wor - ship ev - er, All the hap - py gold - en day. ___
3. Grace our spir - its will de - liv - er, And pro - vide a robe and crown. ___
4. Soon our hap - py hearts will quiv - er With the mel - o - dy of peace. ___

Yes, we'll gath - er at the riv - er, The beau - ti - ful, the beau - ti - ful riv - er; ___

Gath - er with the saints at the riv - er That flows by the throne of God. ___

After communion, the people stand as able.

SENDING FORTH OF EUCHARISTIC VISITORS

On most Sundays, we send out Eucharistic visitors to deliver the sacraments to those who cannot be with us. This is the prayer we use to send them on their way.

Celebrant In the name of this congregation I send you forth bearing these holy gifts, to N. that they may share with us in the sacrament of our Savior Jesus Christ.

People **We who are many are One Body, because we all share one Bread, and one Cup. Amen.**

POSTCOMMUNION PRAYER

Celebrant Let us pray.

Celebrant and People

**Faithful God,
in baptism you have adopted us as your children,
made us members of the body of Christ
and chosen us as inheritors of your kingdom:
we thank you that in this Eucharist
you renew your promises within us,
empower us by your Spirit to witness and to serve,
and send us out as disciples of your Son,
Jesus Christ our Lord.
Amen.**

BLESSING

May Christ, the Son of God be manifest in you, that your lives may be a light in the world; and the blessing of God Almighty, the Father, the Son, and the Holy Spirit be among you and remain with you always. **Amen.**

HYMN

The sinless one to Jordan came

Solemnis haec festivitas

1 The sin - less one to Jor - dan came,
2 Up - ris - ing from the wat - ers there,
3 A - bove him see the heaven - ly Dove,
4 How blest that mis - sion then be - gun
5 O Christ, may we bap - tized from sin,
6 On you may all your peo - ple feed,

1 and in the riv - er shared our stain;
2 the Fa - ther's voice did then de - clare
3 the sign of God the Fa - ther's love,
4 to heal and save a race un - done!
5 go forth with you a world to win:
6 and know you are the Bread in - deed,

1 God's right - eous - ness he thus ful - filled,
 2 that Christ, the Son of God, had come
 3 now by the Ho - ly Spi - rit shed
 4 Straight to the wil - der - ness he goes
 5 grant us the Ho - ly Spi - rit's power
 6 who gives e - ter - nal life to those

1 and chose the path his Fa - ther willed.
 2 to lead his scat - tered peo - ple home.
 3 up - on the Son's a - noint - ed head.
 4 to wres - tle with his peo - ple's foes.
 5 to shield us in temp - ta - tion's hour.
 6 that with you died, and with you rose.

DISMISSAL

Celebrant Alleluia. Alleluia. Let us go forth in the name of Christ.
People **Thanks be to God. Alleluia. Alleluia.**

IN THIS SERVICE

9:00 *Lectors:* August Ware, Sarah Mayer, Henry Davis, Grace Feldmann
Eucharistic Ministers: Ella Tomko, Conner Feldmann
Acolytes: Joseph Jackson, Zacca Jackson, Katherine Parker, Matthew Parker, Dylan Bishop
Homily: Zacca Jackson, Andy Engstrom, Katherine Parker, August Ware
Music: Jim Douglas, Kristen Berthelotte, Children's Chapel

11:15 *Lectors:* Aevon O'Donnell, Ella Tomko, Hannah Ruegg, Joseph Jackson
Eucharistic Ministers: Ella Tomko, Conner Feldmann
Acolytes: Greta Lunsford-Poe, Dylan Lunsford McBride, Caroline VanArsdell, Emily Bontempo
Homily: Sarah Mayer, Grace Feldmann, Conner Feldmann, Gabriella Smith
Music: Jim Douglas, Youth Chorale

Children's Chapel: Kristen Berthelotte, Arvilla Wubbenhorst
Altar Guild: Nancy Saroch, Stephanie Ceruolo, Lisa Moylan, Lynn Goff
Flower Guild: Mollie Flounlacker
Coffeehour Hosts: Sarah Westcott, Anne Sessions, Ted and Mary Lester, Carole Bracken

ABOUT THIS SERVICE

Welcome to this year's youth-led service! While talking about today, our youth were emphatic that we could not materially change the service. Why the reluctance to change things?

Last year our service designated as youth-led fell on May 12. Liturgically, there wasn't anything exceptional about that particular Sunday. That provided the mental space to contemplate doing things a little differently. This year, the designated Sunday is also a Baptism Sunday. That means we are dealing with not just a Sunday service, but a Sacrament. Yes, the Eucharist is also a Sacrament, and celebrated each week. If you recall from last year, nothing was modified during the Great Thanksgiving then, either. The youth take their study of Christianity and the Church seriously; more seriously than even I recognize at times. They are adamant that the Sacraments and our Episcopal traditions around them must be respected. We can discuss them, we can argue about them, but we don't feel we have the right necessarily to adjust them. Sometimes the most mature decision is the decision to do nothing. You will see increased youth participation in this service, perhaps in places you are not used to seeing them, leading us in aspects of worship often left to their elders.

Going forward, though, I encourage you to take notice of how our youth assist every Sunday of the year, leading Children's Chapel, singing, and serving on the altar. They are there each week because they want to be there and to give, because our parish community is important to them. This Sunday is their opportunity to remind you of that. On a day when we welcome new family members, how wonderful to realize our youth will be there to guide them for many, many years to come.

--Jeff Conover, *Youth Ministries Leader*

