

CELEBRATING 125 YEARS

ST. ANDREW'S EPISCOPAL CHURCH

History from our Archives

Please enjoy these timeless items, culled from the archives, as we journey through our 125th anniversary year. This month features snippets of history from 1941 to 1950.

— Sandra Rigney • sandrig@verizon.net

The Parish has been presented with a beautiful Episcopal Church Flag as a thank offering. This flag was officially adopted at General Convention in 1940. The red cross has symbolized the Christian Church since the Third Century, and the blue field represents the traditional color of the Virgin Mary. The arrangement on the blue field refers to the beginnings of the American Church when Samuel Seabury was consecrated the first American Bishop by Bishops of the Episcopal Church of Scotland. In honor of Scotland the Jerusalem Crosses are arranged in a St. Andrew's Cross. The nine crosses represent the nine original dioceses. 1941

The Coin-a-Day is now the mainstay of our Service League budget. Our only other sources of income are the midwinter bridge parties, the spring rummage sale, and the voluntary dues of one dollar. 1941

I have watched the Wachusett Reservoir grow lower and lower with grass growing on land that has been covered with water for

years. Two weeks ago the aqueducts were opened, and the water level will be raised 26 feet, within an incredibly short time. The morale of most of us, and not the Army only, still is much as the Reservoir was. We have been drained of moral and spiritual energies by the excitements that beat upon us of the war in Europe and the questions of our share and responsibility towards the world situation. We need as desperately as did the reservoir to open the gates to the source of our life, "that there may be in us a well of water springing up unto eternal life."

Did You Know? That at St. Andrew's in the year November 1, 1940, to October 31, 1941, there were held 367 services with an estimated attendance of 26,743 at which 5,006 persons received the Holy Communion, 49 were baptized, 30 confirmed, 18 married and 18 buried? That your Rector is Chaplain to the 390 Episcopal students in Wellesley College, the 120 in Pine Manor, and the 25 in The Massachusetts Reformatory for Women at Framingham? That the Parish House is

used by the Community as a meeting place for: one group of the British War Relief; two Red Cross First Aid classes; two Girl Scout troops; and the League of Women Voters?

The bicycle racks are forced on us these days to former simpler methods of life! I could hope that they might also include a return to the habit of a former day of the whole family worshipping together. It would be a sight to warm the cockles of a parson's heart, to see Mother and Father, sister and brother bicycling down Washington Street and filling up the racks each Sunday morning this summer, and after service bicycling off for a summer's picnic or a day's work on the family garden. That may be a Utopian dream, but yet if the roof upon the Church is to fulfill its function the racks must fulfill theirs.

On Easter Day, April 5, 1942, there was placed in the Sanctuary a new Bishop's chair, in memory of Mrs. Henry W. Hunnewell, 1862–1940. The Bulletin read: *Above the seat itself are three angels, the center one holding a Bishop's mitre, the one on the right, the coat of arms of the Diocese, and that on the left, the arms of St. Andrew's.* The chair of carved wood, still in constant use, stands on the left side of the Sanctuary, and is so made that it will fit into the panelling of the sides of the Chancel up to the level of the chancel organ loft, which it is hoped will someday complete the Chancel.

It is with great reluctance and with a real sense of loss that the resignation of Mr. Richard Phelps as organist and choirmaster is

announced. Mr. Phelps was inducted into the Army and left home for Camp Devens on November 18. In four years, he has built up the choir so that it can rank with any volunteer choir and a good many paid ones. He encouraged the singing of the congregation so that we are one of the few congregations in the Diocese that really sings, which is a combination rarely found. In addition, he was largely responsible for the selection and design of our new organ. 1942

This is the fiftieth anniversary year of the organization of the Parish. The Vestry has felt that it would be most unfitting to indulge in any great formal celebration of the event. It will be marked on St. Andrew's Day, but we can more truly celebrate this anniversary by making this year one of note by the increase of the strength of the Parish in all its ministry, and a deepening of its devotion to the cause of its Master. 1942

As we have for the past few years we keep Armistice Day as a Day of Prayer for the Peace of the World, and added to that this year, which finds our country at war, pray that our nation may play a worthy part in its establishment, that God may bless the efforts that we are making for it. A schedule of 15-minute periods has been posted in the Parish House, on which those who can promise to be in the Church at a definite time are asked to sign, assuring that someone will be in the Church at all times during the day. It is hoped that on this day every Christian in the country will go to his church or some other at some time during the day. 1942

Fifth Sunday in Lent

April 7, 2019

Prelude *Hilf Gott, das mir's gelinge*

J.S. Bach (1685-1750)

Processional Hymn 675 "Take up your cross, the Savior said"

Bourbon

The Word of God

Opening Acclamation

Book of Common Prayer p. 355

Celebrant Bless the Lord who forgives all our sins.

People God's mercy endures for ever.

The Decalogue

BCP p. 350

The Confession

p. 352

Kyrie S 98 (front section of hymnal)

William Mathias

Collect of the Day

Celebrant Together we pray.

People Almighty God, you alone can bring into order the unruly wills and affections of sinners: Grant your people grace to love what you command and desire what you promise; that, among the swift and varied changes of the world, our hearts may surely there be fixed where true joys are to be found; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever. *Amen.*

First Lesson: Isaiah 43:16-21

Thus says the Lord, who makes a way in the sea, a path in the mighty waters, who brings out chariot and horse, army and warrior; they lie down, they cannot rise, they are extinguished, quenched like a wick: Do not remember the former things, or consider the things of old. I am about to do a new thing; now it springs

forth, do you not perceive it? I will make a way in the wilderness and rivers in the desert. The wild animals will honour me, the jackals and the ostriches; for I give water in the wilderness, rivers in the desert, to give drink to my chosen people, the people whom I formed for myself so that they might declare my praise.

Reader The Word of the Lord.

People Thanks be to God.

The congregation is encouraged to sing the psalm.

- 1 When the LORD restored the fortunes of Zion, *
then were we like those who dream.
- 2 Then was our mouth filled with laughter, *
and our tongue with shouts of joy.
- †3 Then they said among the nations, *
“The LORD has done great things for them.”
- 4 The LORD has done great things for us, *
and we are glad indeed.
- 5 Restore our fortunes, O LORD, *
like the watercourses of the Negev.
- 6 Those who sowed with tears *
will reap with songs of joy.
- 7 Those who go out weeping, carrying the seed, *
will come again with joy, shouldering their sheaves.

Second Lesson: Philippians 3:4b-14

If anyone else has reason to be confident in the flesh, I have more: circumcised on the eighth day, a member of the people of Israel, of the tribe of Benjamin, a Hebrew born of Hebrews; as to the law, a Pharisee; as to zeal, a persecutor of the church; as to righteousness under the law, blameless. Yet whatever gains I had, these I have come to regard as loss because of Christ. More than that, I regard everything as loss because of the surpassing value of knowing Christ Jesus my Lord.

For his sake I have suffered the loss of all things, and I regard them as rubbish, in order that I may gain Christ and be found in him, not having a righteousness of my own that comes from the law, but one that comes through faith in Christ, the righteousness from God based on faith. I want to know Christ and the power of his resurrection and the sharing of his sufferings by becoming like him in his death, if somehow I may attain the resurrection from the dead.

Not that I have already obtained this or have already reached the goal; but I press on to make it my own, because Christ Jesus has made me his own. Beloved, I do not consider that I have made

it my own; but this one thing I do: forgetting what lies behind and straining forward to what lies ahead, I press on toward the goal for the prize of the heavenly call of God in Christ Jesus.

Reader The Word of the Lord.

People Thanks be to God.

Gradual Hymn 679 "Surely it is God who saves me"

Thomas Merton

Gospel: John 12:1-8

Clergy The Holy Gospel of our Lord Jesus Christ, according to John.

People Glory to you, Lord Christ.

Six days before the Passover Jesus came to Bethany, the home of Lazarus, whom he had raised from the dead. There they gave a dinner for him. Martha served, and Lazarus was one of those at the table with him. Mary took a pound of costly perfume made of pure nard, anointed Jesus' feet, and wiped them with her hair. The house was filled with the fragrance of the perfume. But Judas Iscariot, one of his disciples (the one who was about to

betray him), said, "Why was this perfume not sold for three hundred denarii and the money given to the poor?" (He said this not because he cared about the poor, but because he was a thief; he kept the common purse and used to steal what was put into it.) Jesus said, "Leave her alone. She bought it so that she might keep it for the day of my burial. You always have the poor with you, but you do not always have me."

Clergy The Gospel of the Lord.

People Praise to you, Lord Christ.

Sermon

Rev. Adrian Robbins-Cole

Nicene Creed

BCP p. 358

Prayers of the People

After each bidding the Reader says, Lord, in your mercy.

The People reply, Hear our prayer.

Peace

Announcements

The Holy Communion

Presentation of Bread and Wine

Offertory Anthem *When the Lord turned again*

Adrian Batten (1591-1637)

When the Lord turned again the captivity of Sion:

(When the Lord brought back the captive ones of Zion)

then were we like to them that dream.

(We were like those who dream)

Then was our mouth filled with laughter, and our tongue with joy.

Then said they among the heathen:

The Lord hath done great things for them,

Yea, the Lord hath done great things for us already:

whereof we rejoice!

Glory be to the Father, and to the Son and to the Holy Ghost,

As it was in the beginning and is now, and ever shall be,

world without end, Amen.

Doxology Hymn 380 v. 3 “Praise God from whom all blessings flow”

Old 100th

Eucharistic Prayer A

BCP p. 361

Sanctus S128 (front section of hymnal)

William Mathias

Breaking of the Bread

Celebrant Christ our Passover is sacrificed for us.

People Therefore let us keep the feast.

Agnus Dei S 160 (front section of hymnal)

Mason Martens

Ushers will direct the congregation to communion stations, starting from the rear of the church and moving forward. Gluten-free wafers are available. All are welcome to receive communion.

Communion Anthem “How beautiful are the feet” from *Messiah*

G.F. Handel (1685-1759)

How beautiful are the feet of them that preach the gospel of peace, and

Bring glad tidings of good things. (Isaiah 52:7)

Communion Hymn 382 “King of glory, King of peace”

General Seminary

The congregation is encouraged to sing the communion hymn.

Thanksgiving after Communion

BCP p. 365

Scout Sunday Blessing

Recessional Hymn 610 "Lord, whose love through humble service"

Blaenhafren

Dismissal

Clergy Go in peace to love and serve the Lord.

People Thanks be to God.

Postlude *Wir danken dir, Herr Jesu Christ*

J.S. Bach

Please join us for refreshments following the 10am service
hosted today by Wendy Barry and the Church School Committee.

Serving St. Andrew's this week

Altar Guild Bonnie Akins, Margaret Blackwell, Judith Boland,
Laura Brown MacKinnon, Elsie Deane, Heidi Harper, Ann Johnson,
Margarethe Kulke, Paige Manning, Liz Parsons, and Ellen Staelin

Flowers Katie Barrack

Serving at 8am

Lay Reader/Chalice Bearer Nancy Echlov

Ushers Jane Givens and Mark Housel

Serving at 10am

Acolytes Crucifer, Karina Cowperthwaite; Torch, Emma Barry;
Torch, Elizabeth Martin; Gospel, Ella McAdams; and Banner, Cam Cowperthwaite

Chalice Bearers Al Bornemann, Adams Carroll, Eliot Heher, and Anne Prensner

Greeters Margarethe & Bernard Kulke

Lay Readers Jane Andrews, Al Bornemann, and Adams Carroll

Ushers Carter Houghton, Frank Hunnewell, Bob Prensner,
Terri Rawson, and Kris Vanin

Intercessions from the Diocesan Cycle of Prayer

Parishes of the Charles River Deanery

Grace Church, Newton

St. John's Church, Newtonville

St. Mary's Church, Newton Lower Falls

Parish of St. Paul, Newton Highlands

Prison Ministries

About the Readings

Isaiah 43:16-21 Isaiah proclaims Israel's coming restoration to its homeland. The Lord will lead the people in a new exodus across the desert. Just as once God opened the way through the Red Sea, so God will now prepare the way in the wilderness. The desert will be transformed from a place of death into a place of life. The animals that signify its desolation will honor the Lord. As in the first exodus, water will spring forth as a sign of God's revelation. In response to God's saving acts, the people of Israel will fulfill the purpose of their existence by praising God.

Psalms 126 Psalm 126 is a lament for the nation, a cry for deliverance. The past restoration of Zion by the Lord's action, the joy of the people, and the astonishment of the nations are recalled (vv. 1-3). A prayer for similar restoration in the present (v. 4), for a change in fortune as dramatic as the effect of water in an arid land, leads to a promise of renewed joy to come out of sorrow (vv. 5-6).

Philippians 3:4b-14 Paul's opponents in Philippi considered it necessary for Christians to keep the Jewish law, including circumcision. Paul refutes this by drawing up a personal profit and loss statement. What once he counted as assets—his Hebrew genealogy, his upbringing and his strict observance of the law—he now estimates as loss. Paul has experienced a complete transformation of all his former values. The knowledge of Christ that he seeks is not, however, a special or secret kind of knowledge. Rather, it is the experience of sharing in Christ's death, both in baptism and in daily life, not cognitive but personal in nature, based in "righteousness from God" (v. 9), not moral superiority.

John 12:1-8 The first 11 chapters of the Gospel of John are called by many scholars "the book of signs" because of the miracles recounted in them. The rest of the book is called "the book of glory" because of its focus on the glorification of Jesus and the Father through the

crucifixion and resurrection. Chapter 12 is a transitional chapter wherein Jesus recognizes the end of his public ministry. The chapter begins with an intimate scene: Jesus, his closest friends and the disciples share a meal. Mary expresses her deep love and devotion to Jesus with an extravagant gift. Her gesture was costly and vulnerable. Only a servant

dealt with guests' feet, and only a husband would see a respectable woman with her hair let down. The author contrasts Mary's simple, selfless act with Judas, whose protest seemed sensible but perhaps masks his greed. Jesus affirms Mary's unrestrained emotion as the true response of a devoted heart.

OUR PRAYERS ARE ASKED FOR THOSE WHO HAVE GONE TO SERVE BY LAND, AND SEA, & COUNTRY AND AIR.

OUR ROLL OF HONOUR

MAY 15, 1943

Earl G. LeBeau	Frederick E. Steeves
Irving C. LeBeau	Paul Welch
Kenneth Morse	Robert M. Mustard
Stanley Palmer	John S. Spurr
Garland W. Patteson	John H. Ackerman
Robert L. Thompson	Frank H. Holmes
Clarence H. Traver	Murray M. Tatham
William Traver	A. Tracy Edmonds
Nathan Pulling	Dunran C. Pinner
S. Allan Howes	Gordon C. Pinner
Jonathan Trumbull	Herbert J. Wilson
Huntington	J. Felix
Nancy Stearns	Arthur B. Blackett
Everett Longson	Thomas C. Mosely
Fairman C. Cowan	Peter S. Mansfield
Ralph Van Waters	Roger N. Williams
W. Alex. Campbell	Herbert Tate Ames
W. Arnold Seale	Irving W. Colburn
Olive W. McIntosh	Robert W. Dillard
E. Robinson McMal-	Kenneth D. LeBeau
len	Charles L. D. Parkhill
Lewis P. Bissell	William R. Sides, Jr.
George Bartlett	Richard MacGowan
William Howard, Jr.	Richard
Richard F. Mills	Herbert B. Babcock,
Eugene V. Spurr	Jr.
Theodore J. Moore, Jr.	Anne Marie Schlecht
Richard J. Phelps	Walter J. Schlecht
Albert Schantz	Roger Dennett
Elizabeth Burtt	Katherine H. Layton
Joseph R. Scott	Lester Gurney, 3d
Alexander L. Alberice	Margery F. S. Taylor
Robert Gary	Gerald S. Oote, Jr.
Emily Jump	Arthur L. Stevenson,
Richard Stedfast	Jr.

OUR PRAYERS ARE ASKED FOR THOSE WHO HAVE GONE TO SERVE BY LAND, AND SEA, & COUNTRY AND AIR.

OUR ROLL OF HONOUR

MAY 15, 1943

*Edward A. Nahass	Robert Nahass
*Charles E. Chapman	E. Benj. Tupper, Jr.
*Richard S. Scott	W. Reid Stanwood
H. G. Crockett, Jr.	Geoffrey Stanwood
Robert C. Dean	Sewell Doug. Winslow
Paul Havenstein	Philip P. Young
William H. Kessener	Albert Byrnes
John F. Leslie	W. Davis Tailly
Frederick M. Morse	Thos. H. Calloun, Jr.
Lewis W. Mustard, 3d	Edw. A. Bunchley, Jr.
Paul T. Nahass	John L. Abbe
H. Sumner Small	J. Robert Lyman
Arthur Stanwood	Edward H. Burtt
Whittier H. Thompson	John A. Seaverns
Edw. P. Winslow, Jr.	Marion C. Loizeaux
Wm. P. Wright, Jr.	Nathaniel T. Clark
Arthur C. Babson	Wm. J. Forbes, Jr.
Howland R. Gary	William Gabler
Roger B. Hodgson	Jas. H. W. Whitcomb,
L Leigh M. Nisbet	Jr.
Arthur V. O'Malley	William W. Whitcomb
Robt. Livingston Scott	Robt. Livingston Scott
Guy C. Schmalz, Jr.	Edward B. Hutton
Everett W. Smith	J. Henry Patteson, 3d
Eubert S. Spurr, Jr.	Cyrus Brewer, 3d
R. Worthington Tucker	Richard H. Dana
Frank J. Twadelle	LeRoy Dauley
Robert B. Watson	Joseph Welch, Jr.
Nelson S. Bartlett, Jr.	Warren R. Ingram
Robert A. Cook, Jr.	Thomas Gary
John R. Hodgson	John E. Williams, Jr.
Harold C. Hueg	William C. Blackett
George W. Morse	Andrew Dewing
	John R. Greenhalgh,
	Jr.

Notices & Announcements

Newcomers and visitors: We extend a warm welcome to those who are new in our community. Please fill out one of the welcome cards in the narthex (foyer) and hand it to a greeter for a fuller welcome!

Lenten Outreach Bake Sale

Pick up some tasty treats, while supporting a good cause, at the church school bake sale **today, Sunday, April 7**, during coffee hour after the 10am service. All proceeds will support our church school Lenten outreach project, El Hogar. — Rev. Adrian Robbins-Cole

- adrian@standrewswellesley.org

Church School Lenten Project

We are raising money for El Hogar, which provides needy children with a safe and supportive environment, food, education, medical care, and much more. Please support our children as they learn about and help to improve the lives of those less fortunate. — Rev. Adrian Robbins-Cole

- adrian@standrewswellesley.org

B-READY Lunches

Please join us in the St. Andrew's kitchen **today, Sunday, April 7**. We will be cooking a hearty meal for the young people of the St. Stephen's after school program, B-READY. We meet right **after the 10am service** and are usually done by noon. Please email if you can help. — Cam McCormick

- cammccormick@earthlink.net

Girl Scout Award

Girl Scouts of all ages are invited to earn the *My Promise, My Faith* award, which requires just a few hours of preparation, followed by attending a meeting **today, Sunday, April 7, at 9am in the Rite-13 room**. — Wendy Barry

- wendybarry@comcast.net

Scout Sunday

We will celebrate Scout Sunday **today, Sunday, April 7, at the 10am service**. Scouts of all ages (including adult leaders) are invited to wear their uniforms to church, and youth involved in Scouting will be invited to come forward for a blessing.

— Rev. Adrian Robbins-Cole

- adrian@standrewswellesley.org

Youth at Bargain Haul

If you are old enough to carry a shopping bag, we need your help at Bargain Haul! Confirmands are required to complete one volunteer shift; all youth are encouraged to participate. Check online for the signup form, or contact Rev. Adrian Robbins-Cole

- adrian@standrewswellesley.org

St. Andrew's is Going Green

Please assist St. Andrew's in becoming more environmentally friendly: we are reducing the use of plastic and paper goods and re-introducing ceramic cups at coffee hour.

Please bring your own water bottle if you drink water at church. Thank you.

— Rev. Adrian Robbins-Cole

• adrian@standrewswellesley.org

Bible Circle: Isaiah

Bible Circle will meet on the morning of **Tuesday, April 9, at 10:30am in the Harvey Room** and the **evening of Tuesday, April 9, from 7 to 8pm in Room 2**. Our topic is the book of Isaiah, one of the most important prophetic books in Judaism and Christianity. In it, the prophet calls God's people to lead a life of service and honor. At our April meeting, we will read and discuss Chapters 61 to 62:12. All are welcome. Please bring your Bible (we have Oxford Annotated Bibles to share). — Margarethe Kulke

• mnbkulke@verizon.net

Lenten Program & Potluck

Join us **Wednesday evenings** in Lent from **6pm**, when our potluck begins, to **7:30pm**. We continue our series on *Living a Spiritual Life in the Secular World* on **April 10**, with Rabbi Rachel Sapphire speaking about *A Jewish Perspective on Spiritual Life in a Secular World*. Rabbi Sapphire is the Associate Rabbi at Temple Beth Elohim, Wellesley

— Rev Margaret Schwarzer

• margaret@standrewswellesley.org

Book Circle

Please join the Book Circle on **Thursday, April 11, at 7pm** in the **Harvey Room**. We will be discussing *Prodigal Summer* by Barbara Kingsolver. All are welcome to attend.

Questions: Please email Betsy Millane at betsymillane@gmail.com

9am Christian Learning Series

Next week, **Sunday, April 14**, join us as we consider Archbishop Rowan Williams' third chapter on Paul: *The New Creation: Paul's Christian Universe*. We meet in **Room 2**. If you would like to order your copy of *Finding God in Paul*, I can still order one for you.

— Rev Margaret Schwarzer

• margaret@standrewswellesley.org

Holy Week Taizé Service

Join us on **Monday, April 15, at 7:30pm** for the start of our evening Holy Week services. We will gather behind the main altar and in the choir chairs to chant Taizé songs as we begin this somber and sacred week. Join us to begin your Holy week journey with flickering candles, prayerful silence, and sung chants. All are welcome.

— Rev Margaret Schwarzer

• margaret@standrewswellesley.org

Maundy Thursday Family Seder

Join us for the best-loved St. Andrew's family event of the year on **Thursday, April 18, from 5:30 to 7pm**. Children will eat traditional Seder foods, learn about the holiday of Passover, and help the clergy re-enact the story of the Exodus, complete with the ten plagues. We need lots of adults to help with setup, cleanup, and baking cakes! You may sign up our website or contact Rev. Adrian Robbins-Cole.

- adrian@standrewswellesley.org

Maundy Thursday Overnight Vigil

All are invited to join our overnight prayer vigil at church on the night of **Thursday, April 18**, from Maundy Thursday to Good Friday, in remembrance of Jesus' request to his disciples to watch and pray with him for one hour in the Garden of Gethsemane. You may sign up for a one-hour shift on our website or on paper in the narthex and parish hall. — Rev. Adrian Robbins-Cole

- adrian@standrewswellesley.org

Good Friday Hot Cross Buns and Crafts

On **Friday, April 19, from 2 to 3:30pm**, join us for a children's Good Friday service in the sanctuary, followed by traditional hot cross buns and a craft in the parish hall. This service is geared toward young children (pre-school through fifth grade). Older children are invited to help lead the service. You may sign up our website or contact Rev. Adrian Robbins-Cole.

- adrian@standrewswellesley.org

Holy Week & Easter Services

- **April 14 Palm Sunday**
8am and 10am The Liturgy of the Palms, Dramatic Reading of the Passion, and Holy Eucharist
- **April 15 Monday**
7:30pm Taizé-style Service
- **April 16 Tuesday**
7:30pm Stations of the Cross
- **April 17 Wednesday**
7:30pm Service of Tenebrae
- **April 18 Maundy Thursday**
11am Holy Eucharist at North Hill
5:30pm Passover Seder Potluck
7:30pm Service with Foot Washing
9pm All-Night Vigil begins
- **April 19 Good Friday**
12 noon The Good Friday Liturgy
2pm Children's Service and Hot Cross Buns
7:30pm The Good Friday Liturgy
- **April 20 Holy Saturday**
9am Holy Saturday Service
7:30pm The Great Easter Vigil and Holy Eucharist
- **April 21 Easter Day**
9am Festival Holy Eucharist
10am Easter Egg Hunt
11am Festival Holy Eucharist

Bargain Haul 2019

Drop-off Days Sunday, **April 28 to Wednesday, May 1**; Work Days **Monday, April 29 to Thursday May 2**; Parish Night, **Friday, May 3**; Public Sale, **Saturday, May 4**.

Top 10 Bargain Haul List:

1. Sign up for the *Clean-up team* (Public Sale noon-2pm)
 2. Donate *treasures* for Silent Auction, Workers Sale Auction & Treasure Table, and gently used clean items for all departments.
 3. Come to Parish Night, May 3—bid at the *Silent Auction*.
 4. Donate *large* shopping bags.
 5. Spread the word: Take & place a *bumper sticker* on your car (they are easy to remove) Take & Place a *yard sign* (starting 4/12) and return the sign to the church after Bargain Haul.
 6. Email co-chairs to *volunteer* yourself or your child! Or go to the website under "Serve/Volunteer Sign up"
 7. Volunteers—come to the *Workers' Sale* on Thursday, May 2 from 9 to 11am and bid at the "Worker Sale Auction"
 8. *Bake* for the Public Sale "Bake Sale" (contact Jenny Sawyer)
 9. Have *lunch* at B-Dots Café: Open M-W
 10. Make new friends and *enjoy* yourself!
- Email us if you want to volunteer and we can put you in touch with departments that need help. Bargain Haul co-chairs, Ruthie Klinck • ruthklinck1@icloud.com

and Carolyn McCoy

• carolynbmccoy@gmail.com

60th Annual Grace Knight Babson

Come and support the Junior Choir at the 60th Annual Grace Knight Babson Fund for Religious Education Program, on **Sunday, April 28, at 4pm** in the **Richard Knight Auditorium at Babson College**. The children and youth of St. Andrew's will perform "Fly!", a short skit and song affirming that anything is possible with God. Everyone is invited and welcome to attend this special afternoon celebrating the rich content of the Holy Bible put on by the children of Wellesley's different faith communities. We hope to see you there! — Amanda Kern

• Amanda@standrewswellesley.org

Outreach Grant Opportunity

St. Andrew's outreach ministries have a long history of reaching out to our neighbors in need, wherever they may be. The outreach committee, along with the vestry, have agreed upon a new initiative to engage the wider parish in our outreach efforts. A portion of the outreach budget (\$30,000) will be available for grants up to \$5,000 to support one-off outreach projects. Individual parishioners are encouraged to apply for grants to support outreach initiatives they feel strongly about, and which fit the criteria outlined in the grant application form. The grant application provides the framework for the criteria and specifics necessary for funding. For more information please contact outreach@standrewswellesley.org

Presiding Bishop Rally in Boston

Bishop Michael Curry, the Presiding Bishop of the Episcopal Church (and internationally known for his sermon at the royal wedding of Prince Harry and Meghan Markle) will be in Boston on the weekend of April 27/28. A group of St. Andrew's parishioners is going to the bishop's 'Way of Love' Rally on **Boston Common at 5pm on Saturday, April 27**. At the rally we will "gather and be inspired, challenged and blessed as Bishop Curry proclaims the transforming power of walking the "Way of Love" with Jesus." If you would like to be part of our parish group please email me so that we can travel together. — Rev. Adrian Robbins-Cole

- adrian@standrewswellesley.org

Confirmation Prep & Youth Group

Confirmation prep and youth group will next meet on **Sunday, April 28**, with eighth-grade confirmation prep **from 5 to 6:30pm** and high school youth group **from 6:45 to 8pm**. All youth are welcome.

— Rev. Adrian Robbins-Cole

- adrian@standrewswellesley.org

No Church School on April 28

Kids' Place will meet upstairs on the third floor on **Sunday, April 28** and church school and Rite-13 will not meet due to Bargain Haul Drop-off Sunday.

— Rev. Adrian Robbins-Cole

- adrian@standrewswellesley.org

Holy Communion Prep

Children who would like to learn more about the sacrament of Holy Communion (the Eucharist), or who are preparing to receive Communion for the first time, are invited to bring their parents to an evening of learning and fun with the clergy on **Wednesday, May 8, from 5:30 to 7pm**.

Participants will be honored at the church service on **Sunday, May 12, at 10am**. You can sign up on our website or contact Rev. Adrian Robbins-Cole

- adrian@standrewswellesley.org

Class of 2019 Graduates

The names of all St. Andrew's graduates from the Class of 2019 (high school, college, and graduate school) will be listed in the summer edition of The Call. If you would like your graduate's name on the list, please email me with their name and institution by **Sunday, April 28**. All graduates who have been members of the parish may be included. — Susan Jackson

- Susan@standrewswellesley.org

Gratitude

Parish Exchange Weekend

Thank you to the many parishioners who welcomed our guests from St. Paul's Church, Bedford and St. David's Church, South Yarmouth last weekend as part of the diocesan sponsored parish exchange program. **Thanks** to the parishioners who met with the guests on Saturday at lunch and talked about the life of St. Andrew's: Jim Blackwell; Laura Brown MacKinnon; Heidi Harper; Jenn Martin; Dot Reed; and Kris & Michael Vanin.

Thanks to the seven families who hosted our guests overnight on Saturday evening: the Eikeboom's; the Fergusson's; the Giele's; Frank & Emily Hunnewell; the Oborn's; the Scott's; and Charlene Smith. **Thanks** to many of you who spoke with our guests at coffee hour after the 10am service.

And finally **thank you** to our parish exchange "home team" who helped organize the weekend: David Hamlin; Adrian Robbins-Cole; Charlene Smith; Michael Vanin; and Penn Young. We have received thanks from our guests who commented on the warmth of the hospitality and welcome given to them at St. Andrew's.

In June our "home team" will be visiting St. David's Church, South Yarmouth and in November they will visit St. Paul's Church, Bedford.

Parent Circle

Many thanks to Ashley and Andrew Cole for hosting the Parent Circle party last Friday in their lovely home. It was a delightful evening with a chance to mix with other parents of children in the St. Andrew's children and youth programs. There is something special and intimate when we have the opportunity to be together in someone's home away from the church and it seems to enable us to get to know each other more and strengthen our friendships.

Vestry

Adult Formation Peter Fergusson

Clerk Sarah Harris

Communications Terri Rawson

Fellowship Linda Lull

Finance David Osborn

Human Resources Frank Hunnewell

Membership D.D. Alexander

Outreach Heidi Harper

Property Jim Blackwell

Stewardship Allen Jones

Treasurer Arnout Eikeboom

Wardens David Hamlin

Paige Manning

Worship Cynthia Scott

Youth Formation Jen Martin

Staff

The clergy are always available to assist you. Please email or call the clergy if you or a member of your family expects to be in the hospital and wishes to be visited. Also, please let us know of names that should be added to our prayer list. Our prayers and concerns are with all those in need.

Rector Rev. Adrian Robbins-Cole 603/831-4938

adrian@standrewswellesley.org

Associate Rector for Adult Formation and Membership

Rev. Margaret Schwarzer

margaret@standrewswellesley.org

Pastoral Associate Rev. Karen Vickers Budney

revkar7@comcast.net

Parish Administrator Katharine L. Clark

kate@standrewswellesley.org

Music Minister Helen Ward Mannix

wardie@standrewswellesley.org

Financial Secretary Ruth Hubert

ruth@standrewswellesley.org

Christian Learning Coordinator Susan Jackson

susan@standrewswellesley.org

Director of Youth Choirs Amanda Kern

amanda@standrewswellesley.org

Sexton Steve Killeen

steve@standrewswellesley.org

Assistant Sextons Bill Clover and Matthew Killeen

Weekly Calendar

- The **Holy Eucharist** is celebrated on Sundays at 8am, 10am and 5pm. The **Holy Eucharist** is also celebrated every Wednesday at 7:30am — we offer healing prayer at this service; **Silent Contemplative Prayer** is also offered weekdays at 8:45am, unless otherwise noted.
- **Senior Choir** rehearsal is on Thursdays at 7:30pm, and Sundays at 9am; **Junior Choir** rehearsal is on Sundays at 9am.
- **Parish Office** hours are Monday through Thursday, 9am to 5pm, and Friday, 9am to 12pm.
- **12-Step Programs** Al-Anon, Tuesdays, 7:30pm; Men's AA, Wednesdays, 8pm; Women's AA, Thursdays, 7pm; Emotions Anonymous, Saturdays, 9:30am; Step Sisters, Saturdays, 10:30am.

Sunday, April 7

See service schedule above

9am Girl Scout recognition awards
9am Coffee Hour for 8am Worshipers
9:45 Kids' Place, Church School,
and Rite-13
10am Holy Eucharist and Scouting
Recognition
11:30am B-READY Lunch Prep
11:30am Green Team Meeting
11:30am Firearm Safety Task Force
11:30am Lenten Bake Sale

Tuesday, April 9

9:15am Pastoral Care Team Meeting
10:30am Bible Circle
7pm Bible Circle
7:30pm Outreach Committee Meeting

Wednesday, April 10

6pm Lenten Potluck & Program

Thursday, April 11

7pm Book Circle

Saturday, April 12

8am Men's Bible Study

Sunday, April 14

See service schedule above

9am Christian Learning
9:45 Kids Place & K-5 Special
Program in Parish Hall
10am Liturgy of the Palms and
Holy Eucharist

CELEBRATING 125 YEARS
ST. ANDREW'S
EPISCOPAL CHURCH
79 DENTON ROAD
WELLESLEY, MASSACHUSETTS 02482
781.235.7310 • STANDREWSWELLESLEY.ORG