

A Congregation of the Evangelical Lutheran Church In America

421 NORTH MAIN STREET

GREENVILLE, SC 29601

Office # 242-5702

www.trinitylutheran.ws

Fax # 242-6442

As disciples of Christ seeking peace and justice in the world, we welcome, affirm, and include all people into the fullness of God's love. We celebrate people of all races, cultures, ages, sexual orientations, gender identities, physical or mental abilities, socioeconomic statuses, appearances, family status and citizenship as equally loved and valued in the eyes of God and in this place. All are invited to join this community as we worship God, grow in faith, and strive to love and serve one another. All, without exception, are welcome in this place.

The Altar Flowers are given to the Glory of God and in honor of their children, Amanda, Adam, and Jillian, and their granddaughter, Brooke, by Roy and Kay Cook.

CHRISTMAS EVE

DECEMBER 24, 2020

5:00 PM

GATHERING

PRELUDE

Variations on a *Polish Noel* by Alexandré Guilmant
arranged by Jim Parham
Sussex Mummings Carol by Percy Grainger
Capital City Brass Quintet

WELCOME

CHRISTMAS PROCLAMATION

Many ages from the time when God created the heavens and the earth and then formed man and woman in God's own image; long after the great flood, when God made the rainbow shine forth as a sign of the covenant; twenty-one centuries from the time the promise was given to Abraham and Sarah; thirteen centuries after Moses led the people of Israel out of Egypt and Miriam danced in freedom; eleven hundred years from the time of Ruth and the judges; one thousand years from the anointing of David as king, in fulfillment of the times and years and months and days discerned by the prophets; in the one hundred and ninety-fourth Olympiad; the seven hundred and fifty-second year from the foundation of the city of Rome; the forty-second year of the reign of Octavian Augustus; while the whole world enjoyed a span of peace, Jesus Christ, eternal God and Son of the eternal Father, desiring to sanctify the world by his most merciful coming, being conceived by the Holy Spirit and nine months of growth in the womb of his mother — now in our own times is the nativity of our Lord Jesus Christ, God made flesh.

Text: Traditional, adapt. Brian T. Johnson

**O come, all ye faithful, joyful and triumphant!
 O come ye, O come ye to Bethlehem;
 come and behold him, born the king of angels:**

Refrain

***O come, let us adore him, O come, let us adore him,
 O come let us adore him, Christ the Lord!***

**The highest, most holy, light of light eternal,
 born of a virgin, a mortal he comes;
 Son of the Father now in flesh appearing! *Refrain***

**Sing, choirs of angels, sing in exultation,
 sing, all ye citizens of heaven above!
 Glory to God in the highest; *Refrain***

**Yea, Lord, we greet thee, born this happy morning;
 Jesus, to thee be glory giv'n!
 Word of the Father, now in flesh appearing: *Refrain***

GREETING

Today Christ is born: Alleluia, alleluia! The grace of our Lord Jesus Christ, the love of God, and the communion of the Holy Spirit be with you all.
And also with you.

HYMN OF PRAISE

Angels We Have Heard on High

#289

**Angels we have heard on high, sweetly singing o'er the plains,
 and the mountains in reply, echoing their joyous strains.**

Refrain

Gloria in excelsis Deo; Gloria in excelsis Deo.

**Shepherds, why this jubilee? Why your joyous strains prolong?
 What the gladsome tidings be which inspire your heav'nly song? *Refrain***

**Come to Bethlehem and see him whose birth the angels sing;
 come, adore on bended knee Christ the Lord, the newborn king. *Refrain***

PRAYER OF THE DAY

The Lord be with you.

And also with you.

Let us pray. Almighty God,
you made this holy night shine with the brightness of the true Light.
Grant that here on earth we may walk in the light of Jesus' presence
and in the last day wake to the brightness of his glory;
through your Son, Jesus Christ our Lord,
who lives and reigns with you and the Holy Spirit, one God, now and forever.

Amen.

WORD

FIRST READING

Isaiah 9:2–7

A reading from Isaiah.

- ²The people who walked in darkness have seen a great light;
those who lived in a land of deep darkness — on them light has shined.
- ³You have multiplied the nation, you have increased its joy;
they rejoice before you as with joy at the harvest,
as people exult when dividing plunder.
- ⁴For the yoke of their burden, and the bar across their shoulders,
the rod of their oppressor, you have broken as on the day of Midian.
- ⁵For all the boots of the tramping warriors and all the garments rolled in blood
shall be burned as fuel for the fire.
- ⁶For a child has been born for us, a son given to us;
authority rests upon his shoulders;
and he is named Wonderful Counselor, Mighty God,
Everlasting Protector, Champion of Peace.
- ⁷This authority shall grow continually,
and there shall be endless peace for the throne and realm of David.
Justice and righteousness will be established and upheld
from this time onward and forevermore.
The zeal of the LORD of hosts will do this.

The Word of the Lord.

Thanks be to God.

*Thereafter, the congregation is invited to sing without introduction.*Psalm
Refrain

Let the heav - ens re - joice, and the earth be glad.

Psalm
Tone

- ¹Sing to the LORD | a new song;
sing to the LORD, | all the earth.
- ²**Sing to the LORD, bless the name | of the LORD;
proclaim God's salvation from | day to day.**
- ³Declare God's glory a- | mong the nations
and God's wonders a- | mong all peoples.
- ⁴**For great is the LORD and greatly | to be praised,
more to be feared | than all gods. ☩**
- ⁵As for all the gods of the nations, they | are but idols;
but you, O LORD, have | made the heavens.
- ⁶**Majesty and magnificence are | in your presence;
power and splendor are in your | sanctuary.**
- ⁷Ascribe to the LORD, you families | of the peoples,
ascribe to the LORD hon- | or and power.
- ⁸**Ascribe to the LORD the honor due the | holy name;
bring offerings and enter the courts | of the LORD. ☩**
- ⁹Worship the LORD in the beau- | ty of holiness;
tremble before the LORD, | all the earth.
- ¹⁰**Tell it out among the nations: "The | LORD is king!
The one who made the world so firm that it cannot be moved
will judge the peo- | ples with equity."**
- ¹¹Let the heavens rejoice, and let the | earth be glad;
let the sea thunder and all that is in it; let the field be joyful and all that | is therein.
- ¹²**Then shall all the trees of the wood shout for joy at your com- | ing, O LORD,
for you come to | judge the earth.**
- ¹³You will judge the | world with righteousness
and the peoples | with your truth. ☩

SECOND READING

Titus 2:11-14

A reading from Titus.

¹¹For the grace of God has appeared, bringing salvation to all, ¹²training us to renounce impiety and worldly passions, and in the present age to live lives that are self-controlled, upright, and godly, ¹³while we wait for the blessed hope and the manifestation of the glory of our great God and Savior, Jesus Christ. ¹⁴It was Christ who was sacrificed for us, to redeem us from all unrighteousness and to cleanse a people to be Christ's own, eager to do what is right

The Word of the Lord.

Thanks be to God.

CHILDRENS' SERMON

Stories of Christmas

GOSPEL PROCESSIONAL

Go Tell It on the Mountain

#290

Refrain

***Go tell it on the mountain, over the hills and everywhere;
go tell it on the mountain that Jesus Christ is born!***

***While shepherds kept their watching o'er silent flocks by night,
behold, throughout the heavens there shone a holy light.*** *Refrain*

***The shepherds feared and trembled when, lo, above the earth
rang out the angel chorus that hailed our Savior's birth.*** *Refrain*

GOSPEL

Luke 2:1-20

The Holy Gospel according to Saint Luke, the second chapter.

Glory to you, O Lord.

In those days a decree went out from Emperor Augustus that all the world should be registered. ²This was the first registration and was taken while Quirinius was governor of Syria. ³All went to their own towns to be registered. ⁴Joseph also went from the town of Nazareth in Galilee to Judea, to the city of David called Bethlehem, because he was descended from the house and family of David. ⁵He went to be registered with Mary, to whom he was engaged and who was expecting a child. ⁶While they were there, the time came for her to deliver her child. ⁷And she gave birth to her firstborn son and wrapped him in bands of cloth, and laid him in a manger, because there was no place for them in the inn.

⁸In that region there were shepherds living in the fields, keeping watch over their flock by night. ⁹Then an angel of the Lord stood before them, and the glory of the Lord shone around them, and they were terrified. ¹⁰But the angel said to them, "Do not be afraid; for see — I am bringing you good news of great joy for all the people: ¹¹to you is born this day in the city of David a Savior, who is the Messiah, the Lord. ¹²This will be a sign for you: you will find a child wrapped in bands of cloth and lying in a manger." ¹³And suddenly there was with the angel a multitude of the heavenly host, praising God and saying, ¹⁴"Glory to God in the highest heaven,

and on earth peace among those whom God favors!"

¹⁵When the angels had left them and gone into heaven, the shepherds said to one another, "Let us go now to Bethlehem and see this thing that has taken place, which the Lord has made known to us." ¹⁶So they went with haste and found Mary and Joseph, and the child lying in the manger. ¹⁷When they saw this, they made known what had been told them about this child; ¹⁸and all who heard it were amazed at what the shepherds told them. ¹⁹But Mary treasured all these words and pondered them in her heart. ²⁰The shepherds returned, glorifying and praising God for all they had heard and seen, as it had been told them.

This is the Gospel of the Lord.

Praise to you, O Christ.

GOSPEL PROCESSIONAL

Go Tell It on the Mountain

#290

**Down in a lonely manger the humble Christ was born;
and God sent us Salvation that blessed Christmas morn.** *Refrain*

Refrain

***Go tell it on the mountain, over the hill and everywhere;
go tell it on the mountain that Jesus Christ is born!***

**Hark! The herald angels sing, "Glory to the newborn king;
peace on earth, and mercy mild, God and sinners reconciled."
Joyful, all you nations rise; join the triumph of the skies;
with angelic hosts proclaim, "Christ is born in Bethlehem!"**

Refrain

Hark! The herald angels sing, "Glory to the newborn King!"

**Christ, by highest heav'n adored, Christ, the everlasting Lord,
late in time behold him come, off-spring of a virgin's womb.**

Veiled in flesh the God-head see! Hail, incarnate deity!

Pleased as man with us to dwell, Jesus, our Emmanuel! *Refrain*

Hail the heav'n born Prince of peace! Hail the Sun of righteousness!

Light and life to all he brings, ris'n with healing in his wings.

**Mild he lays his glory by, born that we no more may die,
born to raise each child of earth, born to give us second birth. *Refrain***

NICENE CREED

**We believe in one God,
the Father, the Almighty,
maker of heaven and earth, of all that is, seen and unseen.**

**We believe in one Lord, Jesus Christ,
the only Son of God,
eternally begotten of the Father,
God from God, Light from Light,
true God from true God,
begotten, not made,
of one Being with the Father;
through him all things were made.**

For us and for our salvation

**he came down from heaven,
was incarnate of the Holy Spirit and the virgin Mary
and became truly human.**

**For our sake he was crucified under Pontius Pilate;
he suffered death and was buried.**

**On the third day he rose again
in accordance with the scriptures;**

**he ascended into heaven
and is seated at the right hand of the Father.**

**He will come again in glory to judge the living and the dead,
and his kingdom will have no end.**

**We believe in the Holy Spirit, the Lord, the giver of life,
who proceeds from the Father and the Son,
who with the Father and the Son is worshiped and glorified,
who has spoken through the prophets.**

We believe in one holy catholic and apostolic church.

We acknowledge one baptism for the forgiveness of sins.

**We look for the resurrection of the dead,
and the life of the world to come. Amen.**

PRAYERS OF INTERCESSION

Gathered in our homes, as we celebrate Christmas, let us praise God for the birth of our Savior and pray for all in need.

Mighty and merciful God, we praise you for bringing your Word to birth among us. Strengthen with your Spirit all the baptized, so that even where the faithful cannot assemble for worship, the whole church can together honor the birth of Jesus.

Hear us, O God our Redeemer.

Your mercy is great.

We praise you for your created earth, the stars in the sky, the animals in stables, the flocks in the fields. Show us your majesty in the brightness of day and the darkness of night. Rouse our care for your magnificent creation. Hear us, O God our Creator.

Your mercy is great.

We praise you for each day that knows peace and welcomes justice. Inspire leaders of nations to seek concord where there is war and violence. Guard ambassadors, relief workers, and military personnel the world over. Visit both the Palestinians and the Israelis, and protect the many peoples who live under military rule. Make our own streets avenues of peace. Hear us, O God our Sovereign.

Your mercy is great.

We praise you for the good news of the gospel which is for all people. Tear down walls, destroy barriers, and remove boundaries that divide, separate, and isolate us one from another. Help us to extend the radical, unconditional love of God with our black and brown siblings, those living in poverty, those struggling with mental illness, the queer community, and all others who daily are marginalized by the powers of this world. Open our hearts and minds to see the value, worth, and beauty in every human life.

Hear us, O God, our heavenly parent.

Your mercy is great.

We praise you for the benefits of light available in our homes and shining on our trees. Accompany those who enjoy no such light, and protect all who labor in the darkness on behalf of others. Hear us, O God our Light.

Your mercy is great.

We praise you for new parents with their newborns and for the joys of families of every shape and size. Visit the homes where there is sickness or sorrow. Abide with people who live isolated from others. Bless the children who this year receive no gifts.

Hear us, O God our Treasure.

Your mercy is great.

We praise you for every sign of your loving presence, and we pray for all who suffer. Heal the sick. Feed the hungry. Shelter the homeless and the refugee. Visit those in prison. Comfort mourners. We pray especially for Hear us, O God our Savior.

Your mercy is great.

We praise you for the development of coronavirus vaccines. We pray for the millions who are afflicted with Covid-19. Uphold physicians, nurses, and all health care workers, and provide medical facilities for everyone. Hear us, O God our Healer.

Your mercy is great.

We praise you, the almighty God born on the earth; and so you transformed the cosmos. Come to each of us, and receive our silent prayers. Hear us, O God our Beloved.

Your mercy is great.

We praise you for all the saints who have proclaimed your glory in word and deed, especially those we remember in our hearts. With them, let us sing your praise, now and forever. Hear us, O God.

Your mercy is great.

To you, Mighty God, Prince of peace, wonderful Counselor, we offer our praises for your grace upon grace. Receive our prayers in the name of the one who was born to live and die and rise again for us, Jesus Christ, our Savior and Lord.

Amen.

MEAL

PEACE

The peace of the Lord be with you always.

And also with you.

The ministers and congregation may greet one another in the name of the Lord.

Peace be with you.

 Peace be with you.

OFFERING AND ANTHEM

Adult Choir

Sussex Carol – English traditional, arr. David Wilcox

OFFERTORY HYMN

What Child Is This #296

(Verse 3)

So bring him incense, gold, and myrrh; come peasant, king, to own him.

The King of kings salvation brings; let loving hearts enthrone him.

Raise, raise the song on high, the virgin sings her lullaby;

joy, joy, for Christ is born, the babe, the son of Mary!

Let us pray. Gracious God,

**you came to us as one unknown,
bringing joy and salvation to the earth.**

**Nourish us at your banquet table,
that with all who welcome your birth
we may proclaim your peace,
revealed in Jesus Christ, our Savior.**

Amen.

GREAT THANKSGIVING

The Lord be with you.

And also with you.

Lift up your hearts.

We lift them to the Lord.

Let us give thanks to the Lord our God.

It is right to give our thanks and praise.

It is indeed right, our duty and our joy,

that we should at all times and in all places give thanks and praise to you,
almighty and merciful God, through our Savior Jesus Christ.

In the wonder and mystery of the Word made flesh you have opened the eyes of faith
to a new and radiant vision of your glory, that, beholding the God made visible,
we may be drawn to love the God whom we cannot see.

And so, with all the choirs of angels, with the church on earth and the hosts of heaven,
we praise your name and join their unending hymn:

Angels, from the Realms of Glory

#275

(Verses 1 and 4)

**Angels, from the realms of glory, wing your flight o'er all the earth;
once you sang creation's story, now proclaim Messiah's birth:**

Come and worship, come and worship, worship Christ, the newborn king. *Refrain*

Refrain

Come and worship, come and worship, worship Christ, the newborn king.

**All creation, join in praising God, the Father, Spirit, Son,
evermore your voices raising to the eternal Three in One.**

Come and worship, come and worship, worship Christ, the newborn king. *Refrain*

In the night in which he was betrayed,
our Lord Jesus took bread, and gave thanks;
broke it, and gave it to his disciples, saying:
Take and eat; this is my body, given for you.
Do this for the remembrance of me.

Again, after supper, he took the cup, gave thanks,
and gave it for all to drink, saying:
This cup is the new covenant in my blood,
shed for you and for all people for the forgiveness of sin.
Do this for the remembrance of me.

LORD'S PRAYER

**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, forever and ever. Amen.**

COMMUNION

All, without exception, are welcome at the table of God's grace and love. Anyone preferring not to receive the wine may receive only the bread, completely trusting that the full benefit of communion — Christ's grace and forgiveness — may be found in either the bread or wine.

Worshippers who gather with family at home are invited to share the bread and wine with each other using these words spoken directly to each person, "The body of Christ given for you," and "The blood of Christ shed for you."

Worshippers who are gathering with the community from their individual homes are invited to receive the bread and wine while saying these words, "The body of Christ given for me," and "The blood of Christ shed for me."

MUSIC DURING DISTRIBUTION

Lamb of God

Lamb of God, you take a-way the sin of the world; have mer-cy on

us. Lamb of God, you take a-way the sin of the world; have

mer-cy on us. Lamb of God, you take a - way the

sin of the world; grant us peace, grant us peace.

The Bells of Christmas

#298

**The bells of Christmas chime once more; the heav'nly
guest is at the door. He comes to earthly
dwellings still with new year gifts of peace, good will.**

**This world, though wide and far outspread, could scarcely
find for you a bed. Your cradle was a
manger stall, no pearl nor silk nor kingly hall.**

**Now let us go with quiet mind, the swaddled
babe with shepherds find, to gaze on him who
gladdens them, the loveliest flow'r of Jesse's stem.**

**Oh, join with me, in gladness sing, to keep our
Christmas with our king, until our song, from
loving souls, like rushing mighty water rolls!**

Away in a Manger

#278

**Away in a manger, no crib for his bed,
the little Lord Jesus laid down his sweet head;
the stars in the bright sky looked down where he lay,
the little Lord Jesus asleep on the hay.**

**The cattle are lowing; the baby awakes,
but little Lord Jesus, no crying he makes.
I love you Lord Jesus; look down from the sky
and stay by my cradle till morning is nigh.**

**Be near me, Lord Jesus; I ask you to stay
close by me forever and love me, I pray.
Bless all the dear children in your tender care
and fit us for heaven, to live with you there.**

The body and blood of our Lord Jesus Christ strengthen you and keep you in his grace.
Amen.

POST COMMUNION PRAYER

We give you thanks, gracious God, that you have once again fed us from your very self with the body and blood of Christ. Through this mystery, send us forth to proclaim your promise to a world in need, through the same Jesus Christ, our Savior.
Amen.

We gather on this holy night to rejoice in the light that dispels the darkness.
We light candles as a sign of God's light, filling our lives with hope, joy, love, and peace.

CANDLE LIGHTING

The candles on the pew markers are lit in the Sanctuary as worshippers in their homes light their candles.

HYMN

Silent Night, Holy Night

#281

**Silent night, holy night! All is calm,
all is bright round yon virgin mother and child.
Holy infant, so tender and mild, sleep in heavenly peace,
sleep in heavenly peace.**

**Silent night, holy night! Shepherds quake
at the sight; glories stream from heaven afar,
heav'nly hosts sing, alleluia! Christ the Savior
is born! Christ, the Savior is born!**

**Silent night, holy night! Son of God,
love's pure light radiant beams from your holy face,
with the dawn of redeeming grace, Jesus, Lord, at your birth,
Jesus, Lord, at your birth.**

SENDING

BLESSING

Almighty God,
who sent the Holy Spirit to Mary, proclaimed joy through the angels,
sent the shepherds with good news, and led the magi by a star,
bless you this day ✝ through the Word made flesh.

Amen.

SENDING HYMN

Joy to the World

#267

**Joy to the world, the Lord is come! Let earth receive her king;
let ev'ry heart prepare him room and heav'n and nature sing,
and heav'n and nature sing, and heav'n, and heav'n and nature sing.**

**Joy to the earth, the Savior reigns! Let all their songs employ,
while fields and floods, rocks, hills, and plains repeat the sounding joy,
repeat the sounding joy, repeat, repeat the sounding joy.**

**No more let sin and sorrow grow nor thorns infest the ground;
he comes to make his blessings flow far as the curse is found,
far as the curse is found, far as, far as the curse is found.**

**He rules the world with truth and grace and makes the nations prove
the glories of his righteousness and wonders of his love,
and wonders of his love, and wonders, wonders of his love.**

DISMISSAL

May the light of Christ shine brightly in your hearts and homes this Christmas.
Go in peace. Share the gift of Jesus.

Thanks be to God.

POSTLUDE

Capital City Brass Quintet

Carol Fantasy by John Iveson

POINSETTIAS ARE GIVEN TO THE GLORY OF GOD AND IN HONOR OF

Ginny Banister by Al Banister

Henry Wilcox by John & Barbara Beckford

her parents, Conley and Joanne Jumper, by Marcus and Connie Blackstone

to the Glory of God by Ralph and Marilyn Boeker

their great granddaughter, Nathlie Kathleen Lewis, by Tad and Becky Boland

Trinity Lutheran Church Staff by Luther and Sally Boliek

their children and grandchildren by Luther and Sally Boliek

Pastor Bob and Ann Coon by Luther and Sally Boliek

Trinity members who have served in many ways during the pandemic by Luther and

Sally Boliek

their families, the Boliaks, Henrys, Wyatts, Fletchers, and Mulcahys, by Mike and Maggie

Boliek

the Trinity Pastors and Staff by Mike and Maggie Boliek

her parents, Roy and Kay Cook, by Amanda Cook

her Nana, Caroline Massey, by Amanda Cook

her mother, Caroline Massey, by Roy and Kay Cook

Amanda, Jason, Hunter, Maverick, and Cameron by Brian and Karen Craig

Emily, Josh, Knox, and Liam by Brian and Karen Craig

the Pastors and Staff by Allan and Maggie Downen

Eunice Harrington by Brad and Heather Fanning

Teresa Harrington by Brad and Heather Fanning

their granddaughters, Ava and Lilly McNeice, by Richard and Debbie Farstad

their granddaughters, Saige and Evie Farstad, by Richard and Debbie Farstad

the Trinity Staff by Greg Hamluk

their grandchildren by Calvin and Anne Harmon

the Trinity Staff by Calvin and Anne Harmon

her family by Amy Hegarty

her parents, Luther and Sally Boliek, by John, Beth, Patrick, and Anna Lee Henry

her grandchildren, Anna Louise Panhorst, Caleb and Caedmon Jiva, by Joanne Jones

the blessing of Trinity Lutheran Church by Jackie Jowers

Heather Kleckley and Judy Williams by Darlene Kleckley

Darlene Kleckley by Heather Kleckley

Judy Williams by Heather Kleckley

the Trinity Family by Tad and Betsy League

all the Trinity Family by Lani Ludian

family near by Dan and Connie Macek

family far by Dan and Connie Macek

his grandson, Nicholos, by Wayne Mangels

his grandson, Samuel, by Wayne Mangels

his grandson, Matthew, by Wayne Mangels

their growing family by Keith and Heidie Miller

her mother, Mary Hembree, by Richard and Gail Moose

their children and their families by Richard and Gail Moose

the Church Staff and Volunteers by Richard and Gail Moose

the Church Staff by Joe and Merry Mulcahy

POINSETTIAS ARE GIVEN TO THE GLORY OF GOD AND IN HONOR OF

her family by Charlie and Beth Oswald
Evan and Margo by John and Caroline Otten
all the Trinity Family by the Ottens
their children and grandchildren by David and Donna Potts
Pastor Crowell by Jonathan Propes and Patrick Preacher
Trinity's commitment to being a Reconciling in Christ congregation by Jonathan Propes
and Patrick Preacher
their mothers, Sharon Rehm and Dorothy Brent, by Jeff and Lisa Rehm
her four children by Vicki Rubenstein
the Trinity Staff by Franklin and Kerry Sease
Ryan and Abby's grandparents, Wayne and Susan, Neil and Connie, and Sarah and Carl,
by Franklin and Kerry Sease
their grandchildren, Gabriel and Wyatt Sullivan and Ella Stewart, by Chris and Terri
Sullivan
the Pastors and Church Staff by Al and Mary Valenti
our Trinity Family by Wade and Samantha Wallace
David and Donna Potts by Jerry and Jamie Wesley
our friends at Towers East by the Wilcox family
the Church Staff by Russ and Lani Wise

POINSETTIAS ARE GIVEN TO THE GLORY OF GOD AND IN MEMORY OF

Mary and Fleet Banister, Joe Banister, John and Wanda Umlauf, and Jane Smith by Al
Banister
Frank and Helen Peters & Fred and Alma Baus by Fred and Cathy Baus
her brother, Thomas R. Pease, by John and Barbara Beckford
her brother, Conley Jumper, by Marcus and Connie Blackstone
her mother by Tad and Becky Boland
their parents, Dr. and Mrs. Wynne Boliek and John and Marian Koppen, by Luther and
Sally Boliek
her Daddy, Charles Wyatt, by Mike and Maggie Boliek
J. B. & Raye McMurray by Donice Winslow and Penny Bostain
Norman and Marie Bostain by Donice Winslow and Penny Bostain
Zelotes and Curtiss Owings by Jim and Lynn Brown
her Pappy, Jack Massey, by Amanda Cook
her friend, Will Landreth, by Amanda Cook
her father, Jack Massey, by Roy and Kay Cook
his mother, Bertha Cook and his father Roy Cook Sr., by Roy and Kay Cook
Will Landreth by Roy and Kay Cook
her parents, Fred and Edith Bragg, by Brian and Karen Craig
his parents, Bob and Naomi Craig, by Brian and Karen Craig
Phil Hewitt by Brian and Karen Craig
Melissa Ann Crawford by Barbara Crawford
William Lance Crawford by Barbara Crawford
her husband, Robert Edwards, by Phylis Edwards

POINSETTIAS ARE GIVEN TO THE GLORY OF GOD AND IN MEMORY OF

Dave Harrington by Brad and Heather Fanning
her parents, Mary and Earl Farmer, by Bonnie Farmer
her brother, Jimmy Farmer, by Bonnie Farmer
her grandparents by Bonnie Farmer
their parents, Dwight and Agnes Fisher & Marcus Parker, by Dave and Stacy Fisher
her daughter-in-law, Dianne Glymph, by Jo Glymph
his father, John Hamluk, by Greg Hamluk
his parents, Betty and Joel Henry, by John, Beth, Patrick, and Anna Lee Henry
Rick Horsfall by Laurie Horsfall
her father-in-law, Jim Christopher, by Jen Jones
her husband, John, by Joanne Jones
Bill Kleckley by Darlene Kleckley
Will Landreth by Wayne, Catherine, Ted, and Ali Landreth
Frank T. Osika by Wayne, Catherine, Ted, and Ali Landreth
Bill and Jewell Landreth by Wayne, Catherine, Ted, and Ali Landreth
their families by Tad and Betsy League
Linda Henderson by Wayne, Catherine, Ted, and Ali Landreth
those we miss by Lani Ludian
his wife, Shirley Mangels, by Wayne Mangels
his daughter, Jennifer Mangels, by Wayne Mangels
Sheely Miller by Wilse and Mary Frances Martin
her husband, Jack, by Caroline Massey
loved ones by Caroline Massey
Norma Ammen by Vanessa Mazzoli
Doris Prendergrast by Vanessa Mazzoli
Mr. & Mrs. Kenneth Miller by Keith and Heidie Miller
Mary Rude by Richard and Gail Moose
her father, Dan Hembree, & his parents, Harry and Carolyn Moose, by Richard and Gail
Moose
her sister, Donna Kay Sams, by Pat and Linda Morgan
Miriam Sandel by Bill Sandel, Billie Ann Moseley and Family
grandparents, Ralph and Alice Bordner, and George and Elizabeth Moyer, by Ralph and
Jon Moyer
Bobbie Hill Moyer and Virginia Iler Hill by Ralph and Jon Moyer
Dr. Charles and Louise Wyatt by Joe and Merry Mulcahy
their parents by Larry and Bev Myatt
Audrey and Elmer Oswald by Charlie and Beth Oswald
Bertha Cook and R. L. Cook by Charlie and Beth Oswald
their parents by David and Donna Potts
his mother, Tina Preacher, by Patrick Preacher
Blanche Warshawsky by Joe and Cathy Rice
Arnold and Doris Ludvigsen by Andrew and Joyce Weiner
Opa and Oma Stoffel by Andrew and Joyce Weiner
her mother, Jean Herring, by Dora Welch
Don and Jo Millar by Jerry and Jamie Wesley

SERVING TODAY

Presiding Minister & Preaching	Susan J. Crowell
Assisting Minister	Philip Wessinger
Pianist	Jim Parham
Cantor	Amanda Cook
Lectors	Mary Mueller Chris Sorenson
Crucifer	Ryann Roth
Bible Bearer	Natalie McElhinny
Torch Bearers	Ryan Sease Jack Wilcox
Video Direction and Production	Henry Wilcox

CHURCH STAFF

Susan J. Crowell
Senior Pastor

James C. Parham, III
Associate Pastor for Worship and Music

Amy R. Brown, Deacon
Director of
Educational Ministries

Mandi T. Whitley, Deacon
Director of Youth
and Children's Ministries

Kay M. Cook
Office Manager

Henry W. Wilcox
Accountant and Social Media Manager

Karen M. Craig
Administrative Assistant

Roy L. Cook
Facility Manager

Beth C. Oswald
Nursery Attendant

CONGREGATION COUNCIL

Donna Potts
Vice-President

Amanda Mast
Secretary

Philip Wessinger
Treasurer

Mac Wannemacher
Youth

Terry Batts

Angie McCormack

Susan Burton

Terry Morgan

Tom DiAntonio

Merry Mulcahy

Valerie Hollinger

Joe Rice

Heather Kleckley

Franklin Sease

Ryan Koon

Stephen Troutman