


Water brings life


Did you know...?


Water challenge


Loving God,

We think of all the people around the world who have no access to clean, safe water.

May our gifts, prayers and actions support them as they work to improve the lives of their communities.

Together, may we build a world where everyone has access to water, can go to school and can achieve their potential. Amen

