

The Rev. Bert Baetz,
Rector

The Rev. J. Michael
Wheeler
Assistant Priest

Ginny Stehling
Parish Administrator

Kristie Keese
Controller

David Miron, Dir.
of Music/Organist

Dear St. Peter's Family,

The Episcopal Church has its roots in the ancient church, and we preserve certain traditions that carry the living faith from one Christian generation to the next. The Easter Vigil is the most ancient liturgy you will find in our Book of Common Prayer, and it is the service in which you will find the most meaning to Easter.

This fourth century liturgy carries us from death to life through fire, light, word, water, bread, and wine. Leonel Mitchell writes, "A new fire is kindled, a great candle is lighted, by its light the Bible is read, prayer and praise are offered, and we celebrate the Easter sacraments of baptism and eucharist." In preparation for the Paschal Feast, we have planned a Lenten series based on the five marked signs and elements that lead us from death to life: light, word, water, bread, and wine.

Lenten Soup Suppers begin Wednesday, March 13, with supper at 5:45pm followed by the Lenten speaker's talk at 6:30pm. The evening concludes with Compline in the church at 7:15pm. We will welcome five speakers, all clergy in the Episcopal Church, to speak to the five marked signs. Each speaker will reveal the rich symbolism in one element and how that particular element informs and transforms our Christian lives. Please see the schedule and list of speakers, and join us for this time to enrich your Lenten journey.

March 13 - Light

The Rev. Dr. Stephen Kinney, Front Porch Missioner
All Saints' Episcopal Church, Austin, Texas

March 20 - Word

The Rev. Daniel Strandlund, Vicar
St. Elizabeth Episcopal Church, Buda, Texas

March 27 - Water

The Rev. James Derkits, Rector
Trinity by the Sea, Port Aransas, Texas

April 3 - Bread

The Rev. Elizabeth Turner, Assistant Priest
St. Michael's Episcopal Church, Austin, Texas

April 10 - Wine

The Rev. Lisa Mason, Rector
St. David's Episcopal Church, San Antonio, Texas

Join your church family on the Lenten journey, as we prepare for the greatest mystery of our faith, the Easter proclamation. Yes, when we arrive to Easter Day, let us come to know the fullness of Christ raised from the dead.

Faithfully,

Janet Boutin,
Director, School

Felicia Lehmann,
Asst. Dir., School

Kara Joy Baker,
Choir Director

Guy Scott, Facilities
Manager

Bruce Heun,
Sexton

Looking Ahead to Holy Week:

The Rev. Dr. William H. Willimon is an internationally known and respected preacher and author. And, he will be with us for Holy Week!

In anticipation of Will Willimon's visit, Frs. Bert and Mike encourage you to read Willimon's recent publication, Thank God It's Thursday which is the prequel to Willimon's highly successful, Thank God It's Friday.

In Thank God It's Thursday, Willimon follows the book of John and focuses on Jesus' teaching of his disciples prior to his own death, but also before their own hour of decision. The climax of the Gospel is when Jesus pours out his life on the cross -- surely an enactment and demonstration of the power of God's self-sacrificial love.

So to sustain and fortify his followers for the difficulties ahead, Jesus prepares them by teaching and offering sacraments of self-giving, through which they (and we) experience the grace and presence of the risen Lord. This book can equip Christians to face their hardships as they humbly serve with the promise of God's abiding presence already made good by his outpouring of sacrificial love. Written with the clarity, depth, and insight that are Will Willimon's trademark, this book offers afresh the challenge and grace of the message of the Resurrected One.

Fr. Bert, Fr. Mike, and Pastor Sam will incorporate lessons from the book into their homilies delivered in the Wednesday evening Eucharists during Lent.

So, order your own copy of Thank God It's Thursday or pick up a copy in the church office for \$11. Take advantage of this opportunity to further enrich your Lenten journey and prepare yourself for the holiest week of the year.

Children and youth are THE FUTURE and THE PRESENT of our church!

We at St. Peter's are in the process of searching for a Children's & Youth Minister to join our staff, and a search team has been formed to help with this process. In your prayers, please include the search team and the person to eventually join us as our Children's & Youth Minister.

The Children's & Youth Minister search team:

Betty Mosty (Chair)
Carter Crain
Jenny Ligon
Amy Richards
Rolinda Schmidt
Calvin Smajstrla

February Vestry Highlights

The Vestry met on Tuesday, February 19, 2019 at 5:30pm. Fr. Bert opened the meeting with a prayer and a reading from Isaiah. Fr. Bert also introduced a new practice for Vestry Meetings by inviting a few Vestry members to share life and ministry moments. Then, the Vestry approved the minutes from the January regular vestry meeting and the January vestry meeting that followed the Annual Parish Meeting.

The January financials had been emailed to the Vestry by the Controller, Kristie Keese. The financials had also been reviewed by the Finance Commission. The reports showed that our overall income is at 16% and expenses are at 10%. It was reported that approximately \$133,000 has been given to the down payment toward the purchase of the Jefferson Manor apartments. The Vestry approved the Financial Report as presented. The Vestry also moved to allocate a recent unrestricted bequest: 50% to be put into the general reserve and 50% to be put into the Rock of St. Peter's Endowment Fund.

On behalf of St. Peter's Episcopal School, Dee Elliott reported that the school is busy preparing for celebration in March, which is honoring what would have been Red Bond's 100th birthday, and also marking the school's 50th year. There are 3 or 4 tables that are still in need of team captains, and members of the Vestry were encouraged to consider signing up for this. Anyone who is interested in doing so should contact Elizabeth Schneider for further details and to sign up.

Jim Hayes reported on behalf of the Endowment Board. Jim Hayes reported that the Commission has been able to see the video that will be shown to the congregation on March 3rd in Tucker Hall. The purpose of the video is to explain the Rock of St. Peter's Endowment Funds, and it is intended to inspire parishioners to consider a gift to the Rock of St. Peter's. The video has been designed to encourage and educate parishioners on how they can make a lasting gift to the church through the Rock of St. Peter's Endowment Fund. In direct response to this new initiative with the Rock of St. Peter's, Fr. Bert was able to report that parishioners have recently made arrangements to include St. Peter's in their wills.

Stephen Drane, Junior Warden, reported to the Vestry. Stephen reported on a bid to repair a second heating and air conditioning unit in Shelton Hall. The Vestry took action to accept the bid and proceed with the work to be done. Stephen reported that David Miron is currently working on the repair of a wind regulator in the organ and that David plans to have organ ready for worship on Sunday, February 24. The church has received two bids for waterproofing the area where the organ is located, and no decision has been made at this time. Stephen also reported that the Health Inspector recently visited St. Peter's, and St. Peter's received an excellent report from the Health Inspector.

Lou Ann Maxwell, Senior Warden, reported to the Vestry. Lou Ann updated the Vestry on the purchase of the Jefferson Manor apartments. It was reported that the apartments will be managed by the MacDonald Companies and that the St. Peter's Finance Commission has been and will continue to work in conjunction with MacDonald on the next steps in the property acquisition.

Fr. Bert reported to the Vestry Father Bert reported that the staff has been busy preparing for the Lenten Season. He and Father Mike will teach a Sunday morning Adult Christian Formation Class during Lent while Pastor Sam covers the Youth Formation Class during that time. Fr. Bert reminded the Vestry about our Holy Week Preacher, the Rev. Dr. Will Willimon, an internationally known preacher and author. He will encourage the parish to read Willimon's book Thank God It's Thursday, which will be a good primer for all of us, considering that Willimon will be with us on Maundy Thursday. Fr. Bert reported that he has eight people in his Episcopal Way class, and some of those in the class will be confirmed or received on March 3. The DC trip for the youth on March 9th-14th has been funded, and there will be a meeting with parents, the youth, and chaperones on Tuesday, February 26th at 5:30 pm in the MPR. Fr. Bert shared an update on the search for a Children's and Youth Minister. He has been in contact with Steve Schneeberger at the Youth Ministry Institute to help with the search. The Institute can post job descriptions, screen and vet candidates, recruit "best fit" candidates based on the parish's needs, and coach our search team on effective questions and processes for interviewing candidates. The Children's and Youth Minister search team includes Betty Mosty (chair), Jenny Ligon, Amy Richards, Carter Crain, Calvin Smajstrla, and Rolinda Schmidt.

The Senior Warden and others who attended the Vestry Retreat were able to share some of the highlights and takeaways from the retreat. This was in an effort to bring the entire vestry into the work done on the retreat. The Vestry will continue to work with the insights gained and the team-building that occurred on the retreat.

There was no new or old business on the agenda. The Rector and Vestry closed with the Lord's Prayer and the meeting adjourned.

The next meeting will be Monday, March 18, at 5:30pm in the Multipurpose Room of Tucker Hall. As always, anyone in the parish is welcome to attend. If you wish to be on the agenda and speak, however, please notify the Rector no later than the previous Tuesday, March 12, when he writes the agenda and then sends the agenda to the Vestry.

Come walk St. Peter's Labyrinth during Lent!

If you have never walked a labyrinth and have questions about walking it, please call Dee Elliott at 830-329-5122 or email Dee at deeelliott@hctc.net.

The Labyrinth is a spiritual walk that can help bring peace to your life. "Try it, you'll like it!" Dee will be at the Labyrinth on **Ash Wednesday, March 6th at 11:00am** to walk the labyrinth, and to answer any questions you may have about "the walk."

Thanks be to God for all who gave for
their many blessings at our
Fall In-Gathering and gave so
others could be blessed.

Truly an answer to prayer!

We ask all to be praying for our UTO
Spring In-Gathering. UTO Blue Boxes
and Offering Envelopes are in the
Narthex along with a small book of
prayers. Be sure to pick one up!

Prayer on our UTO Blue Boxes:

*Almighty God, I give you praise for blessing
me in many ways. Create in me a grateful
heart and with this gift, a blessing start.*

Amen.

UTO

**Spring In-Gathering
Sunday
March 31, 2019**

Rock of St. Peter's Endowment

St. Peter's Episcopal Church recently decided to heighten our parishioners' awareness of its endowment. The Rock of St. Peter's Endowment was established 60 years ago and through gifts and bequests from parishioners and others has grown to about \$2.2 Million.

Our endowed funds are managed by skilled investment advisers working at our direction through the Diocese of West Texas. Your parish leadership has traditionally worked with these advisors to ensure that our endowed funds are prudently and conservatively invested. The primary consideration has always been the preservation of principal and the generation of a conservative yield. At the direction of our Vestry, the yield may be used by the parish to accommodate the needs of our church, so long as it is consistent with the intent of the donor.

For many years our parish has struggled financially. Your Vestry spends untold hours each year trying to provide a balanced budget for our parishioners. It works with the dollars pledged to keep church operations running smoothly while trying to fulfill our mission of knowing Christ and making Him known to others. That is a tough nut to crack. Your church leadership has struggled continuously to break through what, in a certain sense, is a self-inflicted financial barrier.

It has become obvious to our parish's leadership that the answer to this riddle lies in the Rock of St. Peter's Endowment. By increasing the size of our endowment, we could significantly diminish our parish's habitual concern over budgetary shortfalls and financial constraints. The current endowment yields approximately 5% annually. If we increase our endowment significantly over a 10-year period to say \$8 Million to \$10 Million, imagine how that would work to unshackle our parish from financial constraint and enhance our ability to fulfill our mission of making Christ known to others. Although those are very large numbers, achieving that goal is not an insurmountable task.

Our endowed funds are increasing and compounding annually through tax free growth. Much of the appreciation needed to reach a lofty 10-year goal of \$8 Million to \$10 Million would come from the growth of funds currently in the endowment. Add to that gifts made by parishioners to the endowment over the next 10 years and our goal is imminently reasonable. A 5% yield off an \$8 Million to \$10 Million endowment would be \$400,000 to \$500,000 a year, a significant percentage of which could be used to fund parish operations.

Is St. Peter's more than a "get by" parish?

In our diocese and most others there are "get by" parishes and "get with it" parishes. A "get by" parish is one that habitually struggles to just get by. To raise enough income one way or another just to keep the church doors open, the staff paid and to perform minimal outreach. On the other hand, there are "get with it" parishes. Such a parish is one that does not let itself be crippled by financial constraint and worry. It is one that through sound financial planning and giving allows itself to go forth unfettered in the pursuit of its Christian mission and discipleship. It is one that makes plans for a future it cannot see. We must not let ourselves slide into the realm of the "get by" parishes. Look at the wonderful outreach our parish performs through initiatives like the Cottage Shop, St. Peter's School, the ECW, the Daughters of the King, and the Habitat House last year, just to name a few. But also think of how much more we could do without the ever-present strain of financial worry and constraint.

Friends let's grab this initiative and ensure that we become solidly ensconced in the ranks of the "get with it" parishes. And we can do that through the generous support of our endowment. Thank you for giving this serious thought.

Respectfully submitted,
A. Ross Rommel, Jr.
Chair, St. Peter's Endowment Commission

CHILDREN AND YOUTH CHRISTIAN FORMATION

Sundays NURSERY year round

Ages: 0-4 years
When: 9:00 am - 12:30 pm
Where: Shelton Hall Room 2 (3-4 years) and Room 3 (0-2 years)
Contact: Mayra Sifuentes, Childcare Staff
Our church nursery is in Shelton Hall Room 3.
Children ages 0-2 will be cared for and supervised by our Childcare Staff.

SUNDAY SCHOOL during the school year

Contact: Jennifer Ligon, Children's Ministry Volunteer

Children's Chapel during the school year

Ages: Preschool - 5th Grade
When: 9:15 am
Where: Chapel

At the gospel hymn, school aged children will process from "big church" to the chapel where they will hear a story from the Bible led by either Father Bert Baetz or Pastor Sam Hunnicutt. They will also learn our children's creed and offer up their own Prayers of the People. Children will return to "big church" to join their family in time for the Peace and Holy Communion.

Preschool Formation

Ages: Preschool, 3-Pre-K
When: 10:15 am
Where: Shelton Hall Room 2
Bible-themed learning centers.
Led by two Children's Ministry Volunteers

Elementary School Formation

Ages: Kindergarten - 5th Grade
When: 10:15 am
Where: Chapel
Discussion of the Children's Chapel Lesson and age-appropriate breakaways in the Chapel (K-2nd) and Upper Room (3rd-5th).
Led by four Children's Ministry Volunteers.

Middle & High School Formation

Ages: 6th-12th Grade
When: 10:15 am
Where: Youth Room
Clergy and group discussion of the Gospel Reading and sermon, including Worship Notes.
Led by clergy and Youth Ministry Volunteers.

CHILDREN AND YOUTH CHRISTIAN FORMATION

Wednesdays

NURSERY during the school year

Ages: 0-2 years
When: 6:30-7:30 pm
Where: Shelton Hall Room 3
Contact: Mayra Sifuentes, Childcare Staff

Our church nursery is in Shelton Hall Room 3. Children ages 0-2 will be cared for and supervised by our Childcare Staff.

KING'S KIDZ during the school year

Ages: Kinder- 5th Grade
When: 6:30-7:30 PM
Where: Youth Room
Contact: Jennifer Ligon, Children's Ministry Volunteer

King's Kidz meets in the Youth Room after Wednesday night supper. King's Kidz will be discovering the Bible from the beginning to end with The Story for Children, A Storybook Bible. The Story for Children is a unique collection of forty-eight Bible stories written by beloved pastor and writer Max Lucado with Randy Frazee and Karen Hill. It tells the big picture of God's enormous love for his children. The vibrant illustrations that accompany the stories are by accomplished artist Fausto Bianchi and help bring the Bible to life for readers of any age.

A message for ACOLYTES and their families:

Great news! The "Sign-up Genius" is up and running! Follow the link in your email to sign up - It's so easy to work around YOUR family's schedule, and helps your St. Peter's family stay prepared for worship.

If you're not getting the "Sign-Up Genius" email, call or email Ginny in the church office!

257-8162 or ginny@stpeterskerrville.com

YOU'RE INVITED TO JOIN THE
BISHOP'S SPRING RETREAT:

THE GOOD, THE TRUE & THE BEAUTIFUL

a weekend focused on story-telling and spirituality

MARCH 29 - 31, 2019 | CAMP CAPERS

418 FM 1621, WARING, TX 78013

BEGINS FRIDAY AT 6:30PM

Featuring the Rt. Rev. Kee Sloan, 11th Bishop of Alabama, author and storyteller,
and Radney Foster, Americana singer-songwriter and author

LODGE ROOMS - \$200 PER PERSON
CABINS - \$150 PER PERSON
COMMUTER - \$100 PER PERSON

KEYNOTE SPEAKERS

THE RT. REV. JOHN MCKEE SLOAN

is the current Bishop of the Diocese of Alabama. A native of Vicksburg, Mississippi, Kee received his B.S. in Sociology from Mississippi State University in 1976 and his Master of Divinity degree from the School of Theology at the University of the South in Sewanee, Tennessee, in 1981. Before being elected Alabama's Bishop Suffragan in 2008, Kee served churches in Mississippi and Alabama. In 2011, Kee was elected as the 11th Diocesan Bishop of the Diocese of Alabama.

RADNEY FOSTER

is an Americana influenced singer-songwriter and author from Texas. As a young musician who grew up in the pews of St. Jame's Episcopal Church, Del Rio, Radney spent the lengthy drives in between tour stops reading the likes of John Steinbeck, Larry McMurtry, and Harper Lee. Whether it's navigating the ever-changing music industry or battling a sudden, terrifying illness - Foster definitely has a story to tell, both as a seasoned singer/songwriter and a soulful writer of prose.

Registration opens February 2019. For questions call (210) 824 5387 or email nancy.stinson@dwtx.org. More information is available at www.dwtx.org/events.

Spring Greetings from The Cottage Shop

(830) 257-0290

Hours are Tuesday, Thursday, Friday, 9-5pm
or Saturday, 9-1pm

Bright and flowery
merchandise
is showing up!

Please come and join the “crew” that
puts it all together.
We have the perfect job for you ~
Try it out!

VOLUNTEER • SHOP • DONATE

Heartfelt
THANKS
TO OUR VOLUNTEERS!

MARCH 5 TUESDAY

*The Men of St. Peter's
will be cooking & our
Youth will serve it up!*

Pass the syrup... it's Shrove Tuesday!

PANCAKE
Supper

5:45 pm Tuesday, March 5th - Tucker Hall
Followed by burning of the palms in the courtyard

Friday Book Study

We are studying

*25 Books Every Christian
Should Read:*

*A Guide to the Essential
Spiritual Classics*

edited by Julia L. Roller.

Included are classics such as On the Incarnation,
The Sayings of the Desert Fathers, The Interior
Castle, Dark Night of the Soul, The Brothers Kara-
mazov and 20 others. Each “chapter” includes se-
lections from each book, why it is important, how to
read it and a study guide. Book Study members will
take turns discussing the books.

**Friday Book Study meets
Fridays from 11-noon
upstairs in the Office Building.**

**Contact Susan Parker,
parkers710@gmail.com**

March Usher Schedule

March 3 - 10:00 am combined service

Gail Brown
David Brown
Nellwyn Sadler

March 6 - 5:45 pm - Ash Wednesday

Sarah Hilburn
Kay Bruce
Nellwyn Sadler

March 9:15 services

March 10

Sue Whinnery
Doug Whinnery
Hiram Wilson

March 17

Sarah Hilburn
Junior Hilburn
Andy Bachofen

March 24

Barbara Jansen
Larry Baird
Kay Bruce

March 31

Andy Bachofen
Nellwyn Sadler
Hiram Wilson

March 11:15 Services

Jim Posgate
Karen Weber
Jesse Filgo
Bill Crumrine

BEST TIMERS

Meet us March 28 ~ 11:30 am

At **Yeo Bo's Cafe**

804 Water St.- downtown

All ages are invited to our
social hour luncheon each month

RSVP to Lynda Griffin

At lk.grffn@gmail.com or (830) 896-5163

We have the BEST time!

**Substitute
Office Volunteers
Are Needed Periodically!**

Please call Ginny in the office if you
can help once in a while!

Also - Have you moved recently or
changed your email or phone?

Ginny needs to know!
(830) 257-8162 or
ginny@stpeterskerrville.com

Adult Sunday School Offerings

Ongoing at 10:15 am

News, Reviews & Special Topics – AV Room 2nd floor in the church office **Dane Tune, leader**

A continuing, usually provocative, sometimes controversial and never dull examination of current events in both religious and secular worlds with an eye to the moral and ethical content of these events. This class is designed to raise both the ethical and moral issues in our contemporary culture and to provide our thought about appropriate religious and specifically Christian responses to them. While the subject is carefully prepared, the class encourages full discussion from the participants.

Spiritual Formation – Church library **Susan Clark, leader**

The spiritual formation group chooses and studies books on many different subjects related to our Christian faith. The class begins with prayer and then members enjoy a lively discussion of the chapter read for the day. Everyone's opinion matters and is respected by the group. Everyone is welcome so grab a coffee and pastry and come be part of the group!

New Sunday School class
starting Sunday, March 10th!

God's Saving Deeds - Multi-Purpose Room (starts Sunday, March 10th) **Frs. Bert and Mike, leaders**

Let us hear the record of God's saving deeds in history, how he saved his people in ages past; and let us pray that our God will bring each of us to the fullness of redemption. Beginning Sunday, March 10, Frs. Bert and Mike will team up to teach a Sunday morning class on five key Bible passages in God's salvation history. Join them to hear how these stories indeed lead us to the fullness of the redemption we know in the risen Lord.

March 10	The story of Creation - Genesis 1:1-2:2
March 17	The Flood - Genesis 7:1-5, 11-18; 8:6-18; 9:8-13
March 24	Abraham's sacrifice of Isaac - Genesis 22:1-18
March 31	Israel's deliverance at the Red Sea - Exodus 14:10-15:1
April 7	The valley of dry bones - Ezekiel 37:1-14

WEDNESDAY NIGHT CLASS OFFERINGS

Ongoing at 6:30 pm

*These Wednesday night programs will not meet beginning March 6 through Lent.
Stay tuned for information regarding the date these will reconvene.*

The Story - Multi-Purpose Room, Tucker Hall The Rev. Sam Hunnicutt, leader

6:30 - 7:30 pm in the Multi-Purpose room in Tucker Hall - Sam is leading a study of "The Story, The Bible as One Continuing Story of God and His People." In this study we will travel through Genesis to Revelations studying the characters and events of the Bible in story form.

Sisters and Scripture – Church Parlor Lisa Earl, leader

This year Sisters and Scriptures will be joining other Bible study groups at St Peters in studying, "The Story, The Bible as One Continuing Story of God and His People." In this study we will travel through Genesis to Revelations studying the characters and events of the bible in story form. Sisters and Scriptures is a woman's bible study geared toward young adults. Classes are every Wednesday from 6:30-7:30 in the Parlor.

**2nd and 4th
Wednesdays of each month
3:00 - 5:15 pm
in the Multi-Purpose Room
by Tucker Hall**

*We play for fun -
no strict rules!*

**Bring your own game!
Bring a friend!**

**We welcome all friendly
competition!**

Ways To Help The School Without Spending Any Money

- Collect Box Tops For Education: drop them off in the Church Office.
- Support the Cottage Shop by donating slightly used clothing, linens, knick-knacks and more.
- Donate a used car: All we need is the title and a key. Greg Maxwell of Maxwell Motors of Kerrville takes care of the details.
- Drop off recycled cans, metals, electronics, old appliances to Scrap Solutions. Just say, "It's for St. Peter's School!"
- Remember the School when planning your estate. Just visit our website www.stpeterskerrville.com and complete the forms.

Thank you for your ongoing support!
Janet Boutin, School Director

321 St. Peter Street
Kerrville, TX 78028

Ph: 830-257-0257
Fax: 830-257-8162

All donations to the School are tax deductible.

March Celebrations

Happy Birthday to the following people!

Jim	Lowry	1-Mar	Marshall	Motley	13-Mar
Cathy	Barkley	2-Mar	Mark	Voss	13-Mar
Linda	Jones	2-Mar	Christopher	Wood	13-Mar
Jack	Stevens	2-Mar		Alvarez	
Nan	Stover	2-Mar	Ernest	Chedzoy	16-Mar
Jay	Beene	3-Mar	Shari	Truitt	16-Mar
Lillian	Leonard	3-Mar	Noah	Kern	18-Mar
Betty	Mosty	3-Mar	Deidra	Harmer	19-Mar
Alice	Whatley	3-Mar	Kristen	Cook	21-Mar
Arnold	Evans	4-Mar	Charles	Sherman	21-Mar
Sydney	Ives	4-Mar	Jennifer	Imel	22-Mar
Betty	Jones	5-Mar	Linda	Thorne	22-Mar
Gazelle	Schreiner	5-Mar	Beverly	Dodds	24-Mar
Dick	Raidt	6-Mar	Nancy	Muldoon	24-Mar
Debra	Wolcott	6-Mar	Douglas	Whinnery	24-Mar
Grace	Guerriero	7-Mar	Erin	Wofford	25-Mar
Hunter	Schmidt	7-Mar	Sharon	Johnson	26-Mar
Matthew	Kern	8-Mar	Chastan	McRae	26-Mar
Kylie	Nidever	8-Mar	Donald	Oehler	26-Mar
Finn	Schneider	8-Mar	Mary	Greer	27-Mar
Hiram	Wilson	8-Mar	Chris	Russ	27-Mar
Shirley	Trees	9-Mar	David	Bryson	28-Mar
Donald	Capps	10-Mar	Cornelia	Ryon	28-Mar
Charles	McCaskill	10-Mar	Gordon	Brown	29-Mar
Ronnie	Woods	11-Mar	Tina	Ceppi	29-Mar
Sarah	Maxwell	12-Mar	Meliss	Machen	29-Mar
Brenda	Fleckenstein	13-Mar	Mark	Fields	31-Mar
Mickey	Horany	13-Mar	Ann	Kiecke	31-Mar
			Judy	Oshipp	31-Mar

H A P P Y
Anniversary

Denise and Russell	Baehre	7-Mar	Donna and Jim	Raymond	16-Mar
Deborah and Ross	Rommel	10-Mar	Jessica and Jerre	Williams	23-Mar
Mary and Dave	Weekley	12-Mar	Lynda and Phil	DeMasco	25-Mar
			Lori and Gus	Schreiner	25-Mar

ST. PETER'S EPISCOPAL CHURCH

320 St. Peter Street
Kerrville TX 78028-4650

Office hours: Monday-Thursday, 9-4
Friday 9-Noon
Phone: 830-257-8162
E-mail: office@stpeterskerrville.com

Visit our Website at:
www.stpeterskerrville.com

THE REV. BERT BAETZ, RECTOR
THE REV. MIKE WHEELER, ASSISTANT PRIEST
GINNY STEHLING, PARISH ADMINISTRATOR
JANET BOUTIN, SCHOOL DIRECTOR
FELICIA LEHMANN, SCHOOL ASSISTANT DIR.
THE REV. DAVID MIRON,
DIR. OF MUSIC/ORGANIST
KARA JOY BAKER, CHANCEL CHOIR DIR.
GUY SCOTT, FACILITIES MANAGER
BRUCE HEUN, SEXTON
KRISTIE KEESE, CONTROLLER

VESTRY

2020
STEPHEN DRANE, JR WARDEN
CATHERINE KERN, CLERK
LOU ANN MAXWELL, SR WARDEN
ERIC MALONEY

2021
DEE ELLIOTT
JIM HAYES
MICKEY HORANY
DAVID MARTIN

2022
CARTER CRAIN
MARK HAUFLE
AMY RICHARDS
KATHY VOSS

The Rock Road (USPS 402850) is published monthly by St. Peter's Episcopal Church, 320 St. Peter Street, Kerrville, TX 78028.

Periodical postage paid at Kerrville, TX.

Postmaster: Send address changes to St. Peter's Episcopal Church, 320 St. Peter Street, Kerrville TX 78028

U.S. POSTAGE PAID
PERIODICAL
KERRVILLE TX 78028
PERMIT
#USPS 402-850

March 2019
St. Paul's Guild
LOVE LIFE
LIVE LENT
TRANSFORM YOUR WORLD

3	Sunday	8:00 AM	Deidra Harmer/Rita Self
		10:00 AM	Dave Weekley/Amy Ives
6	Wednesday	7:00 AM	Ted Whittier
		Noon	Kay Hayes/Jim Hayes
		5:15pm	Andy Bachofen/Paula Karl
10	Sunday	8:00 AM	Kim Chatalain/Charlie McIlvain
		9:15 AM	Paula Karl/Amy Ives
		11:15 AM	Jana Drane/Herb Williamson
13	Wednesday	5:15 PM	Jane Quein
17	Sunday	8:00 AM	Ted Whittier/Deidra Harmer
		9:15 AM	Imelda Horne/Andy Bachofen
		11:15 AM	Fred Henneke/Jane Quein
20	Wednesday	5:15 PM	Ted Whittier
24	Sunday	8:00 AM	Rita Self/Dave Weekley
		9:15 AM	Jim Hayes/Kay Hayes
		11:15 AM	Lynda Devore/Kevin Devore
27	Wednesday	5:15 PM	Kay Hayes
31	Sunday	8:00 AM	Charlie McIlvain/Kim Chatalain
		9:15 AM	Susan Parker/Ted Whittier
		11:15 AM	Fred Henneke/Imelda Horne