

NOTE: This liturgy is intended for personal worship purposes only and not for distribution.
Any reproduction of this material for monetary purposes is illegal.

SUNDAY, APRIL 26, 2020

The Third Sunday of Easter
Virtual Worship at 11:15 a.m.

All Saints Church
132 N Euclid Ave
Pasadena CA 91101
626.796.1172 www.allsaints-pas.org

Welcome!

“Whoever you are and wherever you find yourself on the journey of faith there is a place for you here.”

Learn more about All Saints :

<https://allsaints-pas.org/welcome-to-asc/get-connected/>

Prayer requests can be submitted

by calling 626.583.2707 to leave a message for the Pastoral Care office
or by email to prayers@allsaints-pas.org
or text 910-839-8272 (910-TEXT-ASC)

Each week we put our faith into action

This Sunday we invite you to take part in an Action to urge our members of Congress and the Administration to protect and support the United States Postal Service.

The Postal Service has been an essential part of American life for centuries. Not only does the Postal Service have 31,600 post offices around the country that service remote rural areas as well as low-income people, it employs over 650,000 people who deliver vital materials and products to our communities, such as medicines, legal documents, election materials and vote by mail ballots. There are some who have been clamoring to privatize the mail industry for decades, and they are now hoping the USPS will go bankrupt during a global pandemic. We must urge Congress to fund and protect the USPS before it is too late. Please click on the link below and support the postal service.

<https://www.dailykos.com/campaigns/petitions/fully-fund-the-united-states-postal-service>

We Come Together as Beloved Community at All Saints Church as a sign of what can happen outside our doors. That we can be the change our world must see. That we can Come Together as a Beloved Community in Pasadena, the nation and the world. That the human family can Come Together. Today.

Donate to All Saints: <https://allsaints-pas.org/donate/>

If you have any questions, contact our Director of Giving, Terry Knowles at tknowles@allsaints-pas.org or 626.583.2736.

Our Mission Statement:

**We are an Episcopal Church, walking with a revolutionary Jesus,
Loving without judgment
Doing justice courageously
Embracing life joyfully
Reverently inviting all faiths and peoples into relationship
For the healing and transformation of ourselves,
our community, and the world.**

Our Core Values:

Radical Inclusion ✦ Courageous Justice ✦ Ethical Stewardship ✦ Joyful Spirituality

Four Foundational Goals of All Saints Church

Claim our values, mission and **VISION**.

Equip our staff to **SUPPORT** the work and witness of All Saints Church.

Provide space that communicates radical **WELCOME** for all.

Deepen congregational connections and **INSPIRE** new leadership.

Language In Worship: Because language has the power to shape our thinking about one another, All Saints Church makes every effort to bring the language of worship into conformity with the principles of biblical theology that affirm that the personhood of God embraces all expressions of gender lovingly and equally. Therefore, in our worship, we take our Bible readings from an inclusive language lectionary, which is often truer to original sources in references to people, and expands our concept of God beyond exclusively masculine terms. In Prayer Book liturgies we make minimal but symbolically important changes which denote our commitment to inclusive expression. Some historical texts that are widely known and loved are left unaltered. The words of the liturgy are from the 1979 *Book of Common Prayer*. The readings are from the *New Revised Standard Version* of the Bible, lectionary year A, as well as from *The Message, Enfleshed, The Voice*, and from *Inclusive Hebrew Scriptures* and *New Testament* published by Priests for Equality.

WELCOME

Mike Kinman

VOLUNTARY*Played by Daniel Ramon.*

Sinfonia from Cantata, BWV 156

—Johann Sebastian Bach (1685-1750)

PREPARATION FOR WORSHIP IN GOD'S NAME**PRAYER OF MEDITATION***We encourage you to use the following prayer for meditation.*

O God, we seek to be a people of the resurrection, a people of Easter joy. Grant us the assurance of your presence, your love, and your renewing power. Through your Spirit, reveal to us your purpose in our lives; in the name of the risen Christ. Amen.

MINISTRY OF THE WORD

HYMN "Christ Is Risen! Shout Hosanna!" *Everyone sings with Coventry Choir soloists.*

1 Christ is ris - en! Shout ho - san - na! Cel - e - brate this day of days!
 2 Christ is ris - en! Raise your spi - rits from the cav - erns of de - spair.
 3 Christ is ri - sen! Earth and hea - ven ne - ver more shall be the same.

Christ is ris - en! Hush in won - der: all cre - a - tion is a - mazed.
 Walk with glad - ness in the morn - ing. See what love can do and dare.
 Break the bread of new cre - a - tion where the world is still in pain.

In the des - ert all sur - round - ing, see, a spread - ing tree has grown.
 Drink the wine of res - ur - rec - tion. Not a ser - vant, but a friend,
 Tell its grim, de - mon - ic chor - us: "Christ is ris - en! Get you gone!"

Heal - ing leaves of grace a - bound - ing bring a taste of love un - known.
 Je - sus is our strong com - pan - ion. Joy and peace shall ne - ver end.
 God the first and last is with us. Sing ho - san - na, ev - 'ry - one!

—Words: Brian Wren (b. 1936)

Music: *In Babilone*, melody from *Oude en Nieuwe Hollandse Boerenlities en Contradanseu*, 1710

SALUTATION

Sally Howard

Minister: Alleluia! Christ is risen!

People: Christ is risen indeed. Alleluia!

COLLECT FOR PURITY

Almighty God, to you all hearts are open, all desires known, and from you no secrets are hid: Cleanse the thoughts of our hearts by the inspiration of your Holy Spirit, that we may perfectly love you, and worthily magnify your holy Name; through Christ our Lord. Amen.

COLLECT OF THE DAY

Minister: God dwells in you.

People: And also in you.

Minister: Let us pray.

Silence is kept.

Minister: O God, whose blessed Son made himself known to his disciples in the breaking of bread: Open the eyes of our faith, that we may behold him in all his redeeming work; who lives and reigns with you, in the unity of the Holy Spirit, one God, now and for ever. *Amen.*

ANTHEM

*Sung by the Trouvères.
soloist: Lucy Martinez*

1000 Beautiful Things

Every day I write the list	And all the things that's been and done,
Of reasons why I still believe they do exist:	the battle's won,
(A thousand beautiful things)	the good and bad in everyone:
And even though it's hard to see	So, here I go again
The glass is full and not half empty:	Singin' by your window,
(A thousand beautiful things)	pickin' up the pieces of what's left to find.
So, light me up like the sun	Alleluia.
To cool down with your rain.	The world was meant for you and me
I never want to close my eyes again.	to figure out our destiny:
I thank you for the air to breathe,	(A thousand beautiful things)
The heart to beat,	To live, to die, to breathe, to sleep
The eyes to see again:	To try to make your life complete.
(A thousand beautiful things)	That is everything I have to say
	(That's all I have to say)

—Words & Music: Annie Lennox (b. 1954); arr. by Craig Hella Johnson (b. 1962)

PSALM 116: 1-3, 10-17

Wendell Foster

I love you, O God, for you have heard my cry for mercy.
You have listened to me; I will call on you all my days.

The bands of Death encircled me; the messengers of Sheol ambushed me,
I was overcome with trouble and sorrow.
Then I called your name, –“Help me, O God, save me!”

How can I repay you for all your goodness to me?
I raise the cup of deliverance, and call on the name of our God.

I will fulfill my vows to you in the presence of all your people.
The death of your faithful is precious in your sight.

O God, I am your faithful one- I am faithful to you alone, the child of your fidelity.
You have freed me from my chains.

I will offer you the sacrifice of praise, and call on the name of our God.
I will fulfill my vows to you in the presence of all your people,
in the courts of the house of our God, in the midst of Jerusalem.

Alleluia!

HYMN “Abide with Me” *Everyone sings.*

I A - bide with me: fast falls the e - ven - tide;
The bleak - ness deep - ens; Lord, with me a - bide:
When o - ther help - ers fail and com - forts flee,
Help of the help - less, O a - bide with me.

GOSPEL

Alfredo Feregrino

Minister: The Good News of Jesus as written in Luke (24:13–17a, 19b–20, 27–35).

People: Glory is yours, O Christ.

That very day, the first day of the week, two of the disciples were going to a village called Emmaus, about seven miles from Jerusalem, and talking with each other about all these things that had happened. While they were talking and discussing, Jesus himself came near and went with them, but their eyes were kept from recognizing him. And he said to them, "What are you discussing with each other while you walk along?"...They replied, "The things about Jesus of Nazareth, who was a prophet mighty in deed and word before God and all the people, and how our chief priests and leaders handed him over to be condemned to death and crucified him....Then beginning with Moses and all the prophets, Jesus interpreted to them the things about himself in all the scriptures. As they came near the village to which they were going, he walked ahead as if he were going on. But they urged him strongly, saying, "Stay with us, because it is almost evening and the day is now nearly over." So he went in to stay with them. When he was at the table with them, he took bread, blessed and broke it, and gave it to them. Then their eyes were opened, and they recognized him; and he vanished from their sight. They said to each other, "Were not our hearts burning within us while he was talking to us on the road, while he was opening the scriptures to us?" That same hour they got up and returned to Jerusalem; and they found the eleven and their companions gathered together. They were saying, "The Lord has risen indeed, and he has appeared to Simon!" Then they told what had happened on the road, and how he had been made known to them in the breaking of the bread.

Minister: The Gospel of the Savior.

People: Praise to you, O Christ.

HYMN "Abide with Me" *Everyone sings.*

2 I need thy pres - ence ev - ery pass - ing hour;
3 I fear no foe, with Thee at hand to bless;

What but thy grace can foil the tempt - er's power?
Ills have no weight, and tears no bit - ter - ness.

Who, like thy - self, my guide and stay can be?
Where is death's sting? Where, grave, thy vic - to - ry?

Through cloud and sun - shine, Lord, a - bide with me.
I tri - umph still, if Thou a - bide with me.

—Words: Henry Francis Lyte (1793–1847)

Music: *Eventide*, William Henry Monk (1823–1889)

SERMON

Mike Kinman

A period of silence is observed following the sermon.

**We invite you to text any prayers or thanksgivings to:
910-839-8272 (910-TEXT-ASC)**

PRAYERS

Terry Knowles

WE REMEMBER THOSE WHO HAVE ASKED FOR OUR PRAYERS AND THOSE WHO OFFER THEIR

THANKSGIVINGS: *Betty Anderson; Don Bennet; Henry Frid; Jane Gooler; Gary Hall; Diana Harrison; Manuel Lomeli; Cade Christian Moore-Montgomery; Teo Praslin; Tessa Romo; Tamara Rhoads; Andrew Sheriff; Concepcion Sotello; Jenn Win; Emily; Jamie; Mary; Ruby; Tyler and for those who are working to preserve the earth; and we celebrate and give thanks for the 81st birthday of Deborah McKean and the 91st birthday of Donna Ambrogi.*

WE CONTINUE TO PRAY FOR: *William Seth Adams; Carol Alcorn; Karen Alexander; Olivia Arntzen; Rigoberto Arrechiga; Bettina Joy Ayres; Ann Babcock; Holly Bacuzzi; Karen Badon; Damian Baker; Barbara Benson; Bill & Maryanne Berry; Lily Ava Blair; Andrew Booth; Dean Bradley; Dan Briles; Gale Bronson; Susan Brown; Deana Brunwin; Bella Burbank; Mary Burlie; Yvett & Valerie Busby; Jeannette Campbell; Lisbeth Cassaday; Phyllis Chambers-Emmons; Joshua Chavarria; Dorothy Christ; Trent Cirirgliano; Carmillita Collins; Richard Cone; Eleanor Congdon; Alice Cook; Dennis Cook; Albert Coronel; Robert Cowell; Fran Hamblin Cozza; Bonnie Crawford; Lisa Crean; Naomi Crocker; Nathaniel Dan Hartog; Dan Davis; Beth DeFiore; John Dendinger; Jeffrey Denham; Dave Dennis; Judy DeTomaso; Bob Discavage; Sarah Dogbe; Carminnie Doromal; Terence Downs; Kathleen Dwyer; Hunter Eggers; Rose Ekhalor; Kay Ellis; John English; Jaqueline Evancho; Evert Fink; Allen Fleming; Norva Fowler; Bonny Fuller-Fells; Grace Galton; Robin Gatmaitan; Carole Gauger; Pat Ghaly; Donna Gholar; Erin Rose Glaser; Tom Glaze; Mary Pat Gleason; RJ Gonzales; Maria Goulding; Sue Grant; Margie Gray; Gene Gregg; Trish Gresham; Annalesse Grimm; Shiro Kaneko Grun; Margot Hakewesell; Katie Hall; Christina Hamilton; Rick Hannon; Ron Hansen; Jennifer Harding; Bridget Hawker; Jack Hayes; John Heglin; Barry Helfman; Bill Henck; Hans Henrik; Carol Hitzfender; Mick Honchell; Kimberli Hudson; Barbara Hunt; Rick Huyett; Michelle Inoh; Linda Islam; Loris James; Ken Jones; Belinda Jordan; Matthew Kapler; Steven Kastner; Richard Kettler; Jordan Kimball; Alice King; Ann Kingston; Tessa Klarin; Loren Knell; Emma Krebs; Hannah Lafler; Elizabeth Lashley-Haynes; Jon Lasser; Eric Law; J.J. Le Blanc; Broderick Leaks; David Lister; Charles Gary Lobb; Monica Loera; Lydia Lopez; Shane Lynagh; Babs MacDonald; Denise Magallanes; Zachary Marks; Barbara Martinez; Kristin Martinson; Mark Mastromatteo; Michael Mayer; Mitch Mayhew; Reiss McAniff; Lisa McCafferty; Janice McCauley; Ejay and Mary Ann McColvain; James McIlwee; Maureen McIntosh; Peter McLaren; Michel McLaughin; Charles McNeill; Sarah Merkel; Virginia Milburn; John Minski; Vicky Moraza; Michael Motta; Ann Mulder; Cindy Munson; Stephanie & Jonathan Oliva; Jill Olthoff; Monica Orstead; Fay Owen; Bob Pantalone; Jean Payne; Cherish Perez; Carol Perkins; Sabrina Pinon; Roger Possner; Sharon Pregerson; Peggy Price-Hartz; James Pruden; Sally & Allan Purdy; Mimi Rassi; Mary Rea; Janis Reid; Tamara Rhodes; Nikki Richardson; Mindy Roberts; Paul Roberts; Omari Rogers; William Rosner; Gina Roth; Fred Russell; Elsie Sadler; Cam Sanders; Deborah and Karen Schoch; Solvej Schou; Lacreata Scott; Sollomon Sedacy; Nick Sedenquist; Robert Settle; Stefanie Shea-Akers; Dick Shieh; Claudette Shultice; Clayton Smith; Heather Smith; Karin Smith; Scott Smith; Lenard & Mary Snyder; Vinny Stasio; Julie Stewart; Richard Surma; Tyler Tamblin; Jeff Thompson; Rebecca Congdon Thompson; Anne Tisi; Ernestine Tisi; Jeremy Tobin; Christina Toy; Karen Tsujimoto; Evaline van Kanenbock; Margaret Vang; Vivian Varela; Salvador Vaz; Stanislaus Vaz; Amber Marie Verza; Marjolyne Vielma; Taliessin Voorhees; Jon Web; Dan Weber; Rick Weizenager; Bob Zens; Lincoln Zick; Alessandro; Andrea; Anthony Michael; Barry; Bell; Billy; Chrystal; Clare; Cody; Cynthia; Daniel; Diana; Elliott; Emily; Fay; Gene; Joe; Joel; Kim; Kristin; Luis; Margarita; Maximiliano; Melissa; Mirabelle; Montserrat; Noemi; Oscar; Pam and Becky; Pilar; Robert; Sue, Jeff, and Tim; Thulani; Tom; Vito; Diana; Robert; The Bryant Family; The Caley Family; The Canadas Family; The Cox and Lacoss Families; The Feregrino Family; The Fischer & Ochiogrosso Families; The Frid Family; The Fowler and Benseman Families; The Glass Family; The Grula Family; The Jones and Imes Families; The Knowlton and Hunt Families; The Lee and Bump Families; The Payne Family; The Rubel Family; The Russo Family; The Saterlee Family; The Shelton Family; The Tsagalakis Family; The Warren Family.*

WE PRAY FOR THOSE WHO SERVE IN THE ARMED FORCES, INCLUDING THOSE IN THE EXTENDED ALL SAINTS COMMUNITY:

Richard Adams; Argyle Ernest Alejandria; Abigail Alford; Kenji Alford; Jamal Allen; Jonathan & Jeremy Alvarado; Clarke Anderson; David Anderson; Peter Andrews; Michael Ardizzone; Jay Keith Arnold; Michael Arredondo; Park Ashley; Nathan Ashlock; Matthew Austin; Michael Austin; Charles Ayotte; Andrea Allen Baker; Ryan Ball; Joseph Barraquiao; Michael Barraquiao; Patrick Barraquiao; Richard Joseph Barrios; Candace Beck; Caleb Anduze Bell; Brian Bilheimer; Tal Bjoraker; Kelvin Bowser; Davey Brooks; Fanstasia C. Buckber; James Bruni; Michael Bruning; Brett Burt; Chad Bushay; Michael Cady; Joshua Caldwell; George Cardenas; Joey Carlos; James F. Carter; Reinel Castro; Rodolfo Cerda; Thomas Chau; Simba Chigwida; Derek Clark; James Cochran; Chuck Colden; Chistina Coogen; Michael Cooksey; Ian Conrad; Greg Cordova; Jon Cowell; Reid Culton; Jamandre Dancy; Benno deJong; John Dendinger; Philip J. Desy; Robert DeWitt, Jr.; Harry Dibbell; Sam Dollar; Danny Doughty; Matt Douglas; James Duncan; Peter Dyrod; Sam Edwards; Jason Ehret; Felis Elameto; Peter Erickson; Andrew Espitias; Michael Everett; Michael Fane; Eddie Feefer; Richard Ferguson; Christian Flowers; Jean Vieve Folie; Jeremy Forbes; Scott Foster; David Freeman; James Freeman; Tom Frye, Jr.; Paul Fuller; Roderick Gaines; Jacob Garcia; Thomas Garcia; Mark Geiger; Joshua Gomez; John Toby Green; Spencer Greenaway; Malcolm Guidry; Gabrino Gutierrez; Jared Guzman; Nate Hancock; Justin Harper; Allen Harris; Kathy Harris; Janna Herbert; Noah Hillbruner; David Hoker; Steve Holland; Nick Hooper; Peter Hotwood; Becky Hsia; David Hubner; Darrin Huggins; David Hunter; Timmy Ige; Brian Jacklin; Cody Jackson; Michael James; Andrew Jensen; Todd Johnson; Brady Jones; Rene Juarez; Joshua Judson; Tatum Kaneta; Tarek Roy Kassem; Zvi Katz; Charles Kaufman; Jonas Kelsall; Matthew Kempe; Michael Kennedy; Alex Khalkhali; Mike Kiffel; Eddie Kiper; Nick Klinke; Gavin Kohnle; Montinez Kornegay; Jack Lazebnik; Francesca Lane; Abel Lara; Monte Lass; Steve Linyard; Amos Livingston; Carlos Lopez; Justin Lowdermilk; Nicholas D. Lucas; Paul V. Lucas; Adam Christian Lyons; Willie Mace; Patrick Mackey-Mason; Richard Marasigan; Charlotte Marlowe-Brown; Christopher Martin; Kevin Martin; Joe Maun; Bryan Mayer; India Mays; J.R. McCallam; Joshua McCann; J.R. McMallam; Chris McMaster; Edward J McLean; Garrett Melahn; Nicholas Melahn; Robin Lewis Miller; Marvin Monjivar; Brandon Montang; T.J. Moseley; Joe Mrsich; Eron Munir; Mario Munoz; Misty Munoz; Miles Nash; John Nemedez; Emeka Okai; James Olson; Jose Orantes; Kim Ott; Travis Andrew Parker; Alex Perschall; Jason Phipps; Herb Pickelseimer; Galen Pilon; Mike Porras; Sergio Rangel; Brandon Rathbone; Ed Reid; Christopher Rennemann; Javier Rivera; Eric Robles; Daniel Rodriguez; Brady Rawls Rouse; Brian Rutkowi; Paul Saenz; Abraham Santos; Adam Schertz; Justin Schwartz; Neil Scott; Daniel Secor; Lyle Shackelford; Jason Sims; Shari Simzyk; Zachary Soule; Jimmy Smith; Chubby Sok; Eddie Sosa; Gregory Stoup; Michael Sunderman; Ian Sundseth; Michael Tapia; Nicholas Thompson-Lopez; Dante Roman Terronez; Adam Burton Thompson; Philip Thompson; Humberto Tomas; Stuart Townsend; Michael Uphoff; Marcos Vallejo; Juan Vargas; Jaime Manuel Vargas-Benitez; Doug Vogt; Justin Wallace; Joshua Walsh; John Kennedy Watkins; Greg Watten; Casey Wildgrube; Nicole Williams; Rick Williamson; Von Wilkins, Jr.; Jake Winslow; Neil Worthington; James Michael Yates; Kat Yates; Phillip Yeakey; Brenden; Brent; Eric.

WE PRAY FOR THOSE WHO HAVE DIED: *Francis Banks; Janet Bryant; Kenneth F. Caley, Jr.; Alfredo Feregrino, Sr.; Henry Chapman Keck; Weldon Knolwton; Lavera Leaks; Brandon McCrimmon; Willis Stough; Carol Van Zalingen; Tawana Williams.*

PRAYERS VIA CHAT

Mike Kinman

We take this time to acknowledge Prayers and Thanksgivings appearing on our Chat page.

PRAYERS OF THE PEOPLE

Ella Baker

Minister: Beloved One, we give you thanks for all the prophets who bring truth to the surface. Help us to linger in their wisdom, even when we are uncomfortable.

Silence.

Minister: Give us the courage to listen with hearts open to transformation.

Silence.

Minister: Help us to model a spirit of generosity and cooperation throughout the earth, that its riches may be shared, not hoarded.

Silence.

Minister: Let us confess our sins before God.

Silence is kept.

Minister and People:

God of all mercy, we confess that we have sinned against you, opposing your will in our lives. We have denied your goodness in each other, in ourselves, and in the world you have created. We repent of the evil that enslaves us, the evil we have done, and the evil done on our behalf. Forgive, restore, and strengthen us. Propel us toward your vision of a world of peace and respect among all members of the human community. Amen.

Minister: Almighty God, have mercy on us, forgive us all our sins through our Lord Jesus Christ, strengthen us in all goodness, and by the power of the Holy Spirit keep us in eternal life. *Amen.*

PEACE

Minister: The peace of Christ be always with you.

People: And also with you.

ANNOUNCEMENTS

Mike Kinman

ACTION ANNOUNCEMENT

Craig Wilson

CONGREGATIONAL RESPONSE TEAM

Sally Howard

GIVING UPDATE

Terry Knowles

OFFERTORY SENTENCES

Mike Kinman

OFFERTORY ANTHEM*Sung by Coventry Choir.*

i thank You God

i thank You God for most this amazing day:
 for the leaping greenly spirits of trees
 and a blue true dream of sky;
 and for everything which is natural
 which is infinite
 which is yes

(i who have died am alive again today,
 and this is the sun's birthday;
 this is the birth day of life and love and wings:
 and of the gay great happening illimitably earth)

how should tasting touching hearing seeing breathing any—
 lifted from the no of all nothing—
 human merely being doubt unimaginable You?

(now the ears of my ears awake and
 now the eyes of my eyes are opened)

—Words: e.e. cummings (1894–1962)
 Music: Gwyneth Walker (b. 1947)

HOLY COMMUNION**GREAT THANKSGIVING**

Sally Howard

Priest: God dwells in you.

People: And also in you.

Priest: Lift up your hearts.

People: We lift them to the Lord.

Priest: Let us give thanks to the Lord our God.

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

Priest: It is right, and a good and joyful thing, always and everywhere to give thanks to you, Almighty God, Creator of heaven and earth.

And now we give you thanks for Christ's glorious resurrection from the dead. By his death Christ has destroyed death and by his rising again Christ has restored to us eternal life.

Priest: Therefore we praise you, joining our voices with Angels and Archangels and with all the company of heaven, who for ever sing this hymn to proclaim the glory of your Name:

SANCTUS/BENEDICTUS *Everyone sings.*

Ho - ly, ho - ly, ho - ly Lord, God of pow - er and might, heaven and
 earth are full of your glo - ry. Ho - san - na in the high - est. Ho -
 san - na in the high - est. Bless'd is the one who comes in the name of the
 Lord. Ho - san - na in the high - est. Ho - san - na in the high - est. _____

—Setting: From A Community Mass; Richard Proulx (1937–2010)

CONSECRATION

Priest: We give thanks to you, O God, for the goodness and love which you have made known to us in creation; in the calling of Israel to be your people; in your Word spoken through the prophets; and above all in the Word made flesh, Jesus, your son. For in these last days you sent him to be incarnate from the Virgin Mary, to be the Savior and Redeemer of the world. In Christ, you have delivered us from evil, and made us worthy to stand before you. In Christ, you have brought us out of error into truth, out of sin into righteousness, out of death into life.

On the night before he died for us, our Lord Jesus Christ took bread; and when he had given thanks to you, he broke it, and gave it to his disciples, and said, "Take, eat: This is my Body, which is given for you. Do this for the remembrance of me."

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

Therefore, according to his command, O God,

Priest and People:

We remember Christ's death,
 We proclaim Christ's resurrection,
 We await Christ's coming in glory;

Priest: And we offer our praise and thanksgiving to you, O Lord of all; presenting to you, from your creation, this bread and this wine.

We pray you, gracious God, to send your Holy Spirit upon these gifts that they may be the Sacrament of the Body of Christ and his Blood of the new Covenant.

Priest and People:

Unite us to your Son in his self-offering, that we may be acceptable through Christ, being sanctified by the Holy Spirit. In the fullness of time, align all things with your love, and bring us to that heavenly country where with all your saints, we may enter the everlasting heritage of your children; through Jesus Christ our Lord, the firstborn of all creation, the head of the Church, and the author of our salvation.

By whom, and with whom, and in whom, in the unity of the Holy Spirit all honor and glory is yours, Almighty God, now and for ever. Amen.

Priest: And now, as our Savior Christ has taught us, in the language of your heart, we are bold to say,

Priest and People:

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

Padre Nuestro que estás en el
cielo, santificado sea tu Nombre,
venga tu reino, hágase tu
voluntad, en la tierra como en el
cielo. Danos hoy nuestro pan de
cada día. Perdona nuestras
ofensas, como también nosotros
perdonamos a quienes nos
ofenden. No nos dejes caer en
tentación, y líbranos del mal.
Porque tuyo es el reino, tuyo es el
poder, y tuya es la gloria, ahora y
por siempre. Amén.

我們在天上的父，
願人都尊父的名為聖，
願父的國降臨，
願父的旨意行在地上，如同行在天上。
我們日用的飲食，求父今日賜給我們。
又求饒恕我們的罪，
如同我們饒恕得罪我們的人。
不叫我們遇見試探，
拯救我們脫離兇惡。
因為國度、權柄、榮耀，
全是父的，永無窮盡
阿們。

BREAKING OF THE BREAD

A period of silence is kept, during which the priest breaks the consecrated bread.

Priest: Alleluia! We are one bread, one body.

People: We will love one another as Christ loves us. Alleluia!

INVITATION

Priest: The Gifts of God for the People of God.

SOLO

Sung by Kyla McCarrel.

"He's Got the Whole World in His Hands"

COLLECT FOR THE PRESENCE OF CHRIST

Susan Russell

Minister: Let us pray.

Jesus, our Healer, stay with us as we are far from one another, be our companions in the way, kindle our hearts, and awaken hope, that as we gather and eat together, wherever we are, by ourselves or with those whom we love and care about, the risen Christ is present in the breaking of the bread. *Amen.*

BLESSING**HYMN** "Lead Us Heavenly Mother" *Everyone sings.*

1 Lead us, heaven - ly Mo - ther, lead us o'er the world's tem - pes - tuous sea;
 2 Sa - viour, breathe for - give - ness o'er us; all our weak - ness thou dost know;
 3 Spi - rit of our God, de - scend - ing, fill our hearts with heaven - ly joy;

guard us, guide us, keep us, feed us, for we have no help but thee,
 thou didst tread this earth be - fore us; thou didst feel its keen - est woe;
 love with ev - ery pas - sion blend - ing plea - sure that can nev - er cloy;

yet pos - ses - sing ev - ery bless - ing, if our God our Mo - ther be.
 yet un - fear - ing, per - se - ver - ing, to thy pas - sion thou didst go.
 thus pro - vid - ed, par - doned, guid - ed, noth - ing can our peace des - troy.

—Words: James Edmeston (1791–1867), alt.

Music: Dulce carmen, melody from An Essay on the Church Plain Chant, 1782;
 adapt. Collection of Motets or Antiphons, ca. 1840

DISMISSAL

Mike Kinman

Minister: Jesus Christ is risen! Alleluia!

People: Thanks be to God. Alleluia! Alleluia!

* * * * *

Virtual Coffee Hour

Immediately following the Closing Blessing, we will move to our “virtual coffee hour” and as we will have coffee and refreshments.

We invite everyone to grab food and drink and “break bread” together as we have a conversation.

* * * * *

RECTOR: Mike Kinman.

ACTING CHOIRMASTER: Ruth Ballenger.

ASSOCIATE ORGANIST/CHOIRMASTER: Grace Chung.

COVENTRY CHOIR SECTION LEADERS/SOLOISTS: Kyla McCarrel, Kimberly Poli, Daniel Ramon, Elliot Z. Levine.

VIRTUAL CHOIR VIDEOS: Ken Gruberman.

MUSIC VIDEO MONTAGES: Ken Gruberman and Ellen Snortland.

LIVE STREAMING: Keith Holeman.

* * * * *

All Saints’ Congregational Response Team

All Saints’ Congregational Response Team has been assembled to look at maintaining community and congregational care during this time. If you know of someone who is vulnerable either because of their susceptibility to the virus or because of isolation, anxiety or other factors, we encourage you to reach out to them in love, as well as notify the Congregational Response Team for follow up. If you would like the Congregational Response Team to reach out to or follow up with someone, or if you would like to be involved in this congregational work, please contact Christine Hartman (christine@icehatcreative.com) or call the church office (626-796-1172).

* * * * *

This Week at All Saints

April 26 – May 2, 2020

This Sunday, April 26 - Join us here: <https://zoom.us/j/817796514>

(This link includes all four events below)

Please do not log on more than 15 minutes in advance, at 9:45 a.m.

10:00-10:45 a.m.

Rector's Forum with Luis J. Rodriguez

From 2014-2016, Luis served as the official Poet Laureate of Los Angeles. For Luis poetry is soul talk, a prophetic act, a powerful means to enlarge one's presence in the world. Luis is also a novelist/memoirist/short story writer/children's book writer/essayist as well as a community & urban peace activist, mentor, healer, youth & arts advocate, husband, father, grandfather, and great-grandfather. Luis is dedicated to a clean, balanced, abundant, cooperative, healing world. No more capitalist private property relations, exploitation, war, or inequities. "In essential things, unity; in nonessential things, liberty. In all things compassion."

11:00-11:15 a.m. Virtual Children's Chapel led by Kelly Erin O'Phelan

If you have a candle and matches at home, please have them ready so you can light the candle together. We will share the video afterward if you want to do this later with your children.

11:15 a.m. Virtual Service

Mike Kinman will preach. Coventry Choir offers *i thank you, God* by Walker and *He's Got the Whole World in His Hands* with soloist Kyla McCarrel.

1:00 p.m. Bilingual Spanish/English Virtual Service

Alfredo Feregrino will preach at our bilingual service, and we'll again follow Eucharist with breaking bread together at a Virtual Coffee Hour. Dan Cole & Ensemble will offer music.

Circle of Life - Sunday, April 26, 2:30 - 4:00 p.m.

<https://us02web.zoom.us/j/85053306906?pwd=VIBWZkc4SnE0TDhvSEVMexhZcjkwQT09>

Meeting ID: 850 5330 6906 ✦ Password: 137168

Many of us face the joys and challenges of having aging parents. In this circle of life, roles often change and losses occur, both great and small. Please join Frank Cunningham and guest, Brenda Shorkend from Shorkend Care Management will facilitate an open of how Covid 19 is effecting the participants and their families, and the family dynamics in times of sickness and family distress.

Information = Ana Camacho at acamacho@allsaints-pas.org.

Children, Youth & Families

K-5th Grade Updates

Sunday K-5th Grade Children's Chapel

Digital Children's Chapel is on at 11:00 a.m. from the Facebook feed of Kelly Erin O'Phelan (you can friend request Kelly and it will be set to 'public' on their page, so you can watch it by searching for their name). Anyone one of any age is welcome to attend this digital chapel!

If you have a candle and matches at home, please have them ready as we will light the candle together! Children's Chapel will happen ever single week, digital or not.

If you are looking for support during this time please reach out to Kelly Erin O'Phelan at kophelan@allsaints-pas.org to connect.

Youth, 6th-12th Grade, Updates

The youth of All Saints Church have setup an online community so that we can all stay connected during this time.

We'll gather online during our regular meeting times as well as any other time you'd like.

To get access to the server, please contact Jeremy at jlanguill@allsaints-pas.org or Nina at nscherer@allsaints-pas.org.

We're also on Facebook:

<https://www.facebook.com/ascyouthpasadena/>

Instagram: [ascyouthpasadena](https://www.instagram.com/ascyouthpasadena)

You can visit our website

<https://ascyouth.squarespace.com/>

Stay Connected

Monday, Apr. 27:

Monday Meditation Group - 6:45–8:45 p.m.

Beginners are welcome. Join us for quiet sitting and group meditation, accessible to all.
Information = **Betty Cole** (leader), 626.356.4749.

Grief and Loss Support Group - 7:00 p.m.

The Grief and Loss Support Group offers opportunities to develop a better understanding of grief and to learn healthy coping skills and share feelings with others who are experiencing loss
Information = Ana Camacho acamacho@allsaints-pas.org.

Brothers on a Journey - 7:00–9:00 p.m.

Brothers on a Journey is an affinity group for men to share about their lives in a safe and welcoming environment.
Information = Christine Cox at ccox@allsaints-pas.org.

LGBTQ+ Small Group - 7:00–8:30 p.m.

We strive to enhance the journey of faith of the lesbian, gay, bisexual, transgender, queer community through opportunities to foster spiritual and educational growth, social interaction, political advocacy and pastoral care. Email Christine Cox at ccox@allsaints-pas.org for access details.

Tuesday, Apr. 28 - Centering Prayer service - 6:45–8:00 p.m.

Centering Prayer is a meditation practice that is centered in the contemplative Christian tradition. A sacred word is chosen as your symbol of intention to consent to God's presence and action within. Your word is used to focus your attention so that when thoughts or sensations arise you return gently to the sacred word. The prayer is done in silence for a 20 minute period.
<https://allsaints-pas.org/more/pastoral-care/centering-prayer/>

Leading a Ministry or Committee - Sunday, May 3, 2:30 - 4:00 p.m. - via Zoom

This class provides specific training to help leaders of a committee find their vision, execute an agenda, recruit others into the work, plan for your successor, and monitor the participation of each member. Whether you are a new ministry leader or have been a leader for many years, this class will offer you new insight and ideas.
Presented by the Leadership Support & Development Committee.

Registration link: <https://bit.ly/2XC1VAv> ✦ Information: Amanda McCormick at amccormick@allsaints-pas.org

Senior Saints Monthly Gathering Thursday, May 7, 1:00 - 2:00 p.m.

All Senior Saints are invited to our monthly online gathering with special guest **MaryAnn Ahart** talking on, *My Time as Senior Warden*.
An outstanding speaker, MaryAnn will discuss her experience leading the Vestry during the last two years. There will be plenty of time for questions and answers. Amanda McCormick will send the zoom link to all Senior Saints. Email questions to: amccormick@allsaints-pas.org. "See" you all on May 7!

Join the Racial Justice Ministry Zoom Program - Sunday May 17, 2:30-4:00 p.m.

Monique Thomas presents a segment of her original one-woman show, *"Hair Journey: An Autoethnographic Performance--Exploring Hair as the Site of Cultural Performance and the Source of Joy, Pain, Struggle, and Redemption."*

Monique Thomas is a long time member of All Saints Church, currently serving on the Vestry and as Junior Warden. She studied communications and performance at CSU San Bernardino and CSULA, and participated in a summer performance program at Northwestern University. As an African-American woman, hair has been a major part of her identity.

Monique's performance will be followed by a discussion you can participate in regarding your own "hair journeys." For the Zoom link or more information, contact rjm.ascpas@gmail.com

Looking Ahead

Events & Opportunities

We Are Grateful for You!

The generous support of the extended All Saints family helps make possible the many ways in which our love of God and of each other manifests through engagement with one another and with our wider community. We are grateful! Our celebration of Easter this year holds exceptional meaning – reminding us all of the hope and possibilities that are alive in our world. We invite you to mark this moment by making a special gift during Eastertide, helping to ensure that All Saints Church continues to be a church of healing and transformation, and a community where we can imagine new and wondrous things together.

Please make your gift here: —<https://allsaints-pas.org/donate/donate-now/>
If you have any questions, contact our Director of Giving, Terry Knowles at tknowles@allsaints-pas.org or 626.583.2736.

Feast & Friendship Goes Online This Month!

You are cordially invited to attend one of five Feast & Friendship online gatherings scheduled this month to create connection and sustain our All Saints Community. Each gathering will use either the Zoom or WebEx platforms. You will need to download the specified app (free of charge) for your gathering before your chosen date. Help is available if you find yourself technology-challenged – no worries!

Note that each gathering is BYOB – bring your own beverage, bring your own bite! We have a place for you!

Friday, April 24, 6:00 – 7:00 p.m.

Hosted by Carolyn Ash (Zoom) <https://tinyurl.com/FFApril24>

Saturday, April 25, 5:00 – 6:00 p.m.

Hosted by Terry Moore & Harry Prince (Zoom) <https://tinyurl.com/FFApril25>

Tuesday, April 28, 6:00 – 7:00 p.m.

Hosted by Jane Brust & Chris Glaeser (Webex) <https://tinyurl.com/FFApril28>

Wednesday, April 29, 3:00 – 5:00 p.m.

Hosted by Liza Billington & Cory Brendel (Webex) <https://tinyurl.com/FFApril29>

Thursday, April 30, 10:00 – 11:00 a.m.

Hosted by Jane Brust & Chris Glaeser (Zoom) <https://tinyurl.com/FFApril30>

Information = Christine Cox at ccox@allsaints-pas.org

Congregational Response Team (CRT)

The CRT, chaired by Christine Hartman is hard at work contacting members of our community, starting with those most vulnerable and with minimal internet access. You can help! Please think of people who are vulnerable, anxious and in need ... and then do two things:

First — reach out to them yourself. Phone. Text. Email. Drop them a card. Ask if there is anything they need.

Spend some time just talking and listening.

Second — let us know. Email CRT convener Christine Hartman at christine@icehatcreative.com with any information about people in need or if you are interested in volunteering.

Our staff is working remotely. You can find a full contact list on our website at

www.allsaints-pas.org/more/contact-us/

For an Updated List of Virtual Meetings, Visit Our Website: www.allsaints-pas.org

Next Sunday: May 3, 2020

Virtual Church - Find link at

<https://allsaints-pas.org/live-stream/>

11:15 a.m. service (English) The Right Reverend John Harvey Taylor, Bishop Diocesan of the Episcopal Diocese of Los Angeles preaches. Coventry Choir offers *i thank you, God* by Walker and *He's Got the Whole World in His Hands* with soloist Kyla McCarrel.

1:00 p.m. Bilingual (Spanish/English) service
Mike Kinman preaches. Dan Cole & ensemble offer music.

Please check our website for updates.

