

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, JANUARY 10, 2021
The First Sunday after the Epiphany
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 :

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 by texting 910-839-8272 (910-TEXT-ASC)

Each week we put our faith into action:

NAACP Calls for the Immediate Impeachment of Donald Trump

The violence we are witnessing on Capitol Hill at this moment is the manifestation and culmination of reckless leadership, a pervasive misuse of power, and anarchy. This is not protesting or activism;

this is an insurrection, an assault on our democracy, and a coup incited by President Trump.

For the past four years, we've seen him chip away at the civility, integrity, and dignity of our nation.

The pattern of President Trump's misconduct is unmistakable and has proven time and time again that it is a grave threat and harm to the fragile fabric of our country. In the latest show of failed leadership, we witnessed the Capitol under siege by bad actors who had no other objective than to

disrupt the constitutional proceedings of a fair and rightful transition of power. At this moment,

President Trump is silent and continues to perpetuate lies and disinformation for his selfish amusement and personal gain. We must not allow President Trump to continue to place our nation in peril. The NAACP calls for President Trump's immediate impeachment so that he will never again be able to harm our beloved country, and more importantly, its people.

<https://naacp.org/impeach-trump-immediately/?emci=71f27fa7-7250-eb11-a607-00155d43c992&emdi=f017f732-8050-eb11-a607-00155d43c992&ceid=2469264>

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: 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* and *Enfleshed*.

The biblical readings are from the new *The Women's Lectionary* year W, created by Rev. Dr. Wil Gafney.

© Wil Gafney and Church Publishing, no further distribution.

WELCOME

Susan Russell

VOLUNTARY

Played by Grace Chung.

Marche des Rois Mages

— Théodore Dubois (1837– 1924)

PREPARATION FOR WORSHIP IN GOD'S NAME

PRAYER OF MEDITATION

We encourage you to use the following prayer for meditation.

Creator of Life, over and over again you remind us: we belong first — not to institutions, traditions, or hierarchies of power — but to you, the earth, and one another. While forces of evil normalize betrayal and block paths of justice, we know we are not meant for such destruction. By your grace, may we shed that which keeps us from living out the claims of our baptism. That we may be a community whose loyalty to love is clear and unwavering, make it so among us. Amen.

— © 2020 *Enfleshed*

MINISTRY OF THE WORD

HYMN "Songs of Thankfulness and Praise"

1 Songs of thank-ful - ness and praise, Je - sus, Lord, to thee we raise,
 2 Man - i - fest at Jor - dan's stream, Pro - phet, Priest, and King su - preme;
 4 Man - i - fest on moun - tain height, shin - ing in re - splen - dent light,

man - i - fest - ed by the star to the sa - ges from a - far;
 and at Ca - na, wed - ding - guest, in thy God - head man - i - fest;
 where dis - ci - ples filled with awe thy trans - fi - gured glo - ry saw.

branch of roy - al Da - vid's stem in thy birth at Beth - le - hem;
 man - i - fest in power di - vine, chang - ing wa - ter in - to wine;
 When from there thou led - dest them stead - fast to Je - ru - sa - lem,

an - thems be to thee ad - dressed, God in flesh made man - i - fest.
 an - thems be to thee ad - dressed, God in flesh made man - i - fest.
 cross and Eas - ter Day at - test God in flesh made man - i - fest.

—Words: V. 1–3, Christopher Wordsworth (1807–1885);
 v. 4, F. Bland Tucker (1895–1984)
 Music: *Salzburg*, Jakob Hintze (1622–1702)

SALUTATION

Susan Russell

Minister: Blessed be the one, holy, and living God.
 People: Glory to God for ever and ever. Amen.

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

Susan Russell

Minister: God dwells in you.

People: And also in you.

Minister: Let us pray.

Silence is kept.

Minister: Creator of all life, who at the baptism of Jesus in the River Jordan proclaimed him your Beloved and anointed him with the Holy Spirit: Grant that all who are baptized into his Name may keep the covenant they have made, and boldly confess him as Lord and Savior; who with you and the Holy Spirit lives and reigns, one God, in glory everlasting. *Amen.*

LESSON

Lilli Cloud

A Reading from Isaiah (52:1–10).

Awake daughter, awake! Don your strength, daughter Zion! Don your beautiful garments daughter, Jerusalem, the holy city; for no more shall the uncircumcised and the unclean enter you daughter. Shake yourself from the dust daughter, rise up, Jerusalem, sit on your throne. Loose the bonds from your neck, captive daughter Zion! For so says the SAVING GOD: For nothing were you all sold, and for no cost shall you all be redeemed. For so says the SOVEREIGN GOD: First my people went down to Egypt to sojourn there as aliens, then Assyria—without cause—oppressed them. So now, what am I doing here—utters the GOD WHO SEES—seeing that my people are taken without cause? Their rulers howl—utters the GOD WHO HEARS—and continually, all day long, my Name is despised. Therefore my people shall know my Name; therefore in that day they shall know that it is I who speak; here am I. How beautiful upon the mountains are the feet of one who brings good news, proclaiming peace, bringing good news, proclaiming salvation, who says to Zion, “Your God reigns daughter.” Daughter, the sound of your sentinels, lifting their voice! As one they sing for joy; for from one eye to another they see the return of the HOLY ONE OF SINAI to Zion. Revel! Raise a song together, you ruins of Jerusalem. For the HOLY ONE OF OLD has comforted God’s people, God has redeemed Jerusalem. The MIGHTY GOD has bared a holy arm before the eyes of all the nations; and all the ends of the earth shall see the salvation of our God.

Minister: Hear what the Spirit is saying to God’s people.

People: Thanks be to God.

A period of silence is observed following the reading.

READING

Vaughan Edwards

A Reading from John Lewis.

Study the path of others
to make your way easier and more abundant. Lean
toward the whispers of your own heart, discover the
universal truth, and follow its dictates.

Know that the truth always leads to love
and the perpetuation of peace.
Its products are never bitterness and strife.

Clothe yourself in the work of love,
in the revolutionary work
of nonviolent resistance against evil.

Anchor the eternity of love in your own soul and
embed this planet with goodness.

Release the need to hate, to harbor division, and the
enticement of revenge. Release all bitterness.

Hold only love, only peace in your heart,
knowing that the battle of good to overcome
evil is already won.

Choose confrontation wisely,
but when it is your time
don't be afraid to stand up, speak up,
and speak out against injustice.

And if you follow your truth down the road to
peace and the affirmation of love,

if you shine like a beacon for all to see, then the
poetry of all the great dreamers and
philosophers

is yours to manifest in a nation,
a world community,
and a Beloved Community
that is finally at peace with itself.

— John Lewis with Brenda Jones, *Across That Bridge: A Vision for Change and the Future of America*

A period of silence is observed following the reading.

HYMN "God of Mercy"

1 God of mer - cy, you have shown us, ways of liv - ing that are good:
 "Work for jus - tice, treas - ure kind - ness, hum - bly jour - ney with the Lord."
 Yet your peo - ple here are griev - ing, hurt by wea - pons that de - stroy.
 Help us turn to you, be - liev - ing in your way that brings us joy.

GOSPEL

Susan Russell

Minister: The Good News of Jesus as written in Luke (2:41–51).

People: Glory is yours, O Christ.

Now, the parents of Jesus went yearly to Jerusalem for the festival of Passover. And when he was twelve years old, they went up as customary for the festival. And when the days of the festival were completed, they returned while the boy Jesus stayed in Jerusalem, and his parents did not know it. Thinking he was in the group of travelers, they went a day's journey and then they started to look for him among their kin and those who knew him. And when they did not find him, they returned to Jerusalem to search for him. Then after three days passed they found him in the temple, sitting among the teachers, listening to them and asking them questions. And all who heard him were amazed at his understanding and his answers. Then when his parents saw him, they were shocked and his mother said to him, "Child, why have you treated us thus? Look! Your father and I have been tormented in searching for you." Then Jesus said to them, "Why were you searching for me? Did you not know that I must be in the house of my Father?" And they did not understand the thing he said to them. And then, he went down with them and came to Nazareth and was subject to them. And his mother treasured all these things in her heart.

Minister: The Gospel of the Savior.

People: Praise to you, O Christ.

HYMN "God of Mercy" *Everyone sings with soloist.*

4 God, re - new our faith and vi - sion; make us those who bold - ly lead!

May we work for just de - ci - sions that bring true se - cur - i - ty.

Help us change this vio - lent cul - ture based on i - dols, built on fear.

Help us build a peace - ful fu - ture with your world of peo - ple here.

—Words: Carolyn Winfrey Gillette (2009)
 Music: *Beach Spring*, from *Sacred Harp*, 1844

SERMON

Susan Russell

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: *Helen Cooper; Frank Cunningham; Judy De Tomaso; Rose Diaz; Cynthia Diaz; Thomas Diaz; Kamala Fernando; Jack Fischer; David Hines; Judy Hochenauer; Lydia Lopez; Gavin McFatter; Lucia Munoz; Duane Nagata; Dean Nelson; The Rauter Family; Jesaka Riddle-Diaz; Bill Robinson; Diane Sedenquist; Margaret Sedenquist; Betty Walker; Bill and Rosa Woodrum; Andrew Yamamoto; Erika and Darrel; Jass; Joanne; Melody; October; Tom; and for all dying alone, and all the healthcare workers who hold their hand.*

WE CONTINUE TO PRAY FOR: *Elizabeth Agner; Teresa Aguilar; Daniel Aksten; Karen Alexander; Rigoberto Arrechiga; Bettina Joy Ayres; Ramon & Joy Banafa; Barbara Benson; Lily Ava Blair; Dean Bradley; Deana Brunwin; Caitlin Bryant; Bella Burbank; Yvett & Valerie Busby; Brenda Camarena; Jeannette Campbell; Cosette Champion; Joshua Chavarria; Lorraine Chavez; Tracey Wong Chin; Nicole Clark; Frances Clarke; Eleanor Congdon; Marilyn & Jack; Craigie; Lisa Crean; Naomi Crocker; Carl Cronin; Nathaniel Dan Hartog; Michael David; Carl Davis; Dan Davis; Beth DeFiore; Judy DeTomaso; Sarah Dogbe; Carminnie Doromal; Mark Douglas; Kathleen Dwyer; Jay Elliott; Bonny Fuller-Fells; Robin Gatmaitan; John Gilmore; RJ Gonzales; Jane Gooler; Maria Goulding; Sue Grant; Gene Gregg; Miklos Gulyea; Patrick Gutierrez; Jack Haig; Erma Hall; Katie Hall; Christina Hamilton; Bill Henck; Cindy Hessell; Mick Honchell; Nicholas Jennison; Steven Kastner; Hannah Lafler; Ed Langford; Jon Lasser; Lydia Lopez; Xiomara Lopez-Erikson; Annarita Martina; Kristin Martinson; Maddie Maschger; Mark Mastromatteo; Michael Mayer; Brooklyn McLinn; Michael Menchaca; Sarah Merkel; Marion Mertens; Marilyn Mooney; Michael Motta; Alaina Murphy; John Nelson; Irene Nunnari; Benita Oekawa; Monica Orstead; Roger Possner; Ada Romo; Kim Roose; Karen Rosner; William Rosner; Chuck Rossie; Mark Runco; Cam Sanders; Frances Santiago; Robert Settle; Stefanie Shea-Akers; Andrew Sheriff; Claudette Shultice; John Simonelli; Lydia Slater; Karin Smith; Fran Stark; Vinny Stasio; Robert Talamantes; Tyler Tamblyn; Jeff Thompson; Rebecca Congdon Thompson; Jeremy Tobin; Sidna Ubach; Dorothy Van Vleet; Jon Web; Dan Weber; Lincoln Zick; Alessandro; Andrea; Anthony Michael; Brandon; Brenda; Carter; Chris; Chrystal; Clare; Daniel; Elliott; Evie; Felicia; Fred; Jason; Joel; Joshua; Joyce; Ken & Micky; Liane and Camden; Marcus; Margarita; Matthew; Maximiliano; Melissa; Michael; Montserrat; Natalie; Noemi; Pam and Becky; Pilar; Romy; Ryan; Stacie; ; Tracey & Tagg; Vito; The Aguirre Family; The Dedinger & Wallace Families; The Ellis Family; The Goddard & Hayes Families; The Grater Family; The Gunewardena & Wijesinghe Families; The Hawthorne & Kean Families; The Pickow and Glaze Families; The Pinon and Anorga Families; The Powell & Farrar Families; The Rea Family; The Santos Family; The Slater and Estabrook Families; The Tsagalakis Family; The Viapano Family; The Wells 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 Barraquio; Michael Barraquio; Patrick Barraquio; 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 Rutkowki; 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: *Richard De La Rosa; Dan Diaz; Harold Grater; Don Hawthorne; Mary Hoey; Upal King; Joseph McDowell; Dolores Powell; Mary Rea; George Regas; Sarah Gwen Slater; Sam Tsagalakis.*

PRAYERS VIA TEXT

Mike Kinman

*We take this time to acknowledge Prayers and Thanksgivings from the community.***PRAYERS OF THE PEOPLE**

Lilli Cloud, Vaughan Edwards

Minister: God of new life, even when we find ourselves in situations once unimaginable, you give us reason to hope. In the midst of destruction, you enliven our capacities for building community and connection. In the midst of evil's reign, the gifts of your Spirit remain with us.

People: By your grace, make us creators of justice and planters of peace.

Minister: Divine Wisdom, you have chosen to find your home among us. Free us from all the biases that may hinder us from receiving you. We hope to be hospitable. We desire to welcome new expressions of your love. We pray for the courage to accept your departures from our expectations.

People: May it be so among us.

Minister: Holy One, we depend on one another to build communities that are whole and healthy. When there are rifts and wounds among us or around us, may we be people who show up to the work of repair and restoration.

People: Strengthen our hearts and ground us in your love.

Minister: Let us confess our sins before God.

Silence is kept.

Minister and People:

O God, you have searched us out and known us, and all that we are is open to you. We confess that we have sinned: we have used our power to dominate and our weakness to manipulate; we have evaded responsibility and failed to confront evil; we have denied dignity to ourselves and to our siblings, and have fallen into despair. We turn to you, O God; we renounce evil, we claim your love; we choose to be made whole.

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	Mike Kinman
CONGREGATIONAL RESPONSE TEAM	Mike Kinman
GIVING MESSAGE	Terry Knowles
OFFERTORY SENTENCES	Susan Russell
OFFERTORY ANTHEM	<i>Sung by Canterbury Choir and Coventry Choir Soloists.</i>

Agnus Dei

Agnus Dei, qui tollis peccata mundi: miserere nobis.

Lamb of God, who takes away the sins of the world: have mercy upon us.

Agnus Dei, qui tollis peccata mundi: miserere nobis.

Lamb of God, who takes away the sins of the world: have mercy upon us.

Agnus Dei, qui tollis peccata mundi: dona nobis pacem.

Lamb of God, who takes away the sins of the world: grant us peace.

—Setting: William Byrd (1543–1623), from *Mass for Five Voices*

HOLY COMMUNION

GREAT THANKSGIVING

Susan Russell

Priest: God dwells in you.

People: And also in you.

Priest: Come to the table with thankful hearts.

People: We open our hearts to God and to one another.

Priest: Creative God, source of all life and ground of our being, you are the vibrant energy dancing at the center of the universe! Through us you move, and through us you are made known to the world. Co-creators with you, we are emboldened to move beyond ourselves, to find the courage to let go of old ways and welcome new life.

And so, in concert with those of every generation who have been touched by your redeeming love, we lift our praise to you:

Priest and People:

Holy, holy, holy Lord, God of power and might,
Heaven and earth are full of your glory.

Hosanna in the highest.

Blessed is the One that comes in the name of the Lord.

Hosanna in the highest.

CONSECRATION

Priest: Holy God, known and beyond all knowing, in your image you created us, giving the earth into our care. In our arrogance, we lost touch with the breath of God within us, with the divinity of the creation, growing blind to its beauty and deaf to its harmonies. But through Christ, born of a woman, your deep abiding love reclaimed us and realigned us with the grain of the universe.

On that evening in an upper room, with his friends around him, our brother Jesus blessed the bread, broke it, and shared it with all who were gathered: This bread is my body, an offering of God's love for all. When you eat it, remember me. Taking the cup of wine, he blessed it and shared it with all who were gathered: This wine is my blood, God's promise of new life for all. When you drink it, remember me.

God, in the memory of Jesus who healed people and washed his disciples' feet, who loved children and honored outcasts, who fed people and turned water into wine, who died and rose to new and unending life, we ask that you breathe on this bread and this wine, filling them with the transforming power of the cosmic Christ.

Priest and People:

Breathe through us, God, that our bodies, minds, and spirits may be filled with your life-giving presence. Make us again a holy people, strongly bound to you, firmly rooted in the earth, with eyes to see all life as sacred. Empower us to spread the light of Christ in our wondrous and confusing world. 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 libranos 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

Priest: We are one bread, one body.

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

INVITATION

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

HYMN "Take, O Take Me As I Am" *Everyone sings.*

Take, O take me as I am; sum-mon out what I shall be;

set your seal up - on my heart and live in me.

—Words & Music: John L. Bell. © 1995 Wild Goose Resource Group, Iona Community.
GIA Publications, Inc., Chicago, IL. Reprinted under license no. 4365.
All rights reserved; used by permission.

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** "Christ for the World We Sing!" *Everyone sings.*

1 Christ for the world we sing! The world to Christ we bring
 2 Christ for the world we sing! The world to Christ we bring
 4 Christ for the world we sing! The world to Christ we bring

with lov - ing zeal; the poor, and them that mourn, the faint and
 with fer - vent prayer; the way - ward and the lost, by rest - less
 with joy - ful song; the new - born souls, whose days, re - claimed from

o - ver - borne, sin - sick and sor - row - worn, whom Christ doth heal.
 pas - sions tossed, re - deemed at count - less cost from bleak de - spair.
 er - ror's ways, in - spired with hope and praise, to Christ be - long.

—Words: Samuel Wolcott (1813–1886)

Music: *Moscow*, melody Felice de Giardini (1716–1796)**DISMISSAL**

Susan Russell

Minister: Let us go forth rejoicing in the name of Christ.

People: Thanks be to God.

Virtual Coffee Hour
Join us on Zoom to hear more about All Saints and connect with others
Link: <https://allsaints-pas.zoom.us/j/817796514>

* * * * *

RECTOR: Mike Kinman.

DIRECTOR OF MUSIC: Weicheng Zhao.

ASSOCIATE ORGANIST/CHOIRMASTER: Grace Chung.

CANTERBURY CHOIR SECTION LEADERS/SOLOISTS: Elizabeth Tatum, Ruth Ballenger, Stephen McDonough, Jim Campbell.

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

ADULT CHOIR VIDEOS: Weicheng Zhao, Grace Chung.

ADULT CHOIR AUDIO EDITING: Ed Johnson.

ASSET MANAGEMENT/ADULT CHOIR TECHNICAL SUPPORT: Ken Gruberman.

LIVE STREAMING: Keith Holeman.

AUDIO: Manny Carrillo.

* * * * *

All Saints' Congregational Response Team

The All Saints Church Congregational Response Team (CRT) was created to keep our community connected and cared for in ways that expand beyond the clergy, staff, and operations of the pastoral care office. A diverse and growing group of lay volunteers are proactively reaching out and offering support, connecting resources to those in need, and caring for emotional and mental health needs through the lens of trauma-informed care through the CRT's Community Care Team.

The Community Care Team (CCT) is prepared to help those experiencing trauma as a result of the COVID-19 pandemic, including: those who have been diagnosed with the virus, healthcare professionals, those who are mourning a death, those who are facing job loss and unemployment, those who are feeling isolated or depressed.

If you have an immediate need, please call the Community Care Team via the pastoral care line at 626.298.9551 or email acamacho@allsaints-pas.org.

If you would like to volunteer or have questions about the Congregational Response Team, please contact Christine Hartman at christine@icehatcreative.com.

This Week at All Saints

This Sunday, January 10, 2021

Link for Sunday, Jan. 10: <https://allsaints-pas.org/live-stream/>
(The link above includes the Rector's Forum, the 11:15 a.m. & 1 p.m. services)

10:00-11:00 a.m. Rector's Forum

Remembering George Regas

with Salam Al-Marayati, Ed Bacon, Joan Beerman, Cathy Clement, Gary Hall, Eba Hathout, Sally Howard, Jane Olson, Gloria Pitzer, Bill Rankin, Susan Russell, Tim Safford.

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

<https://allsaints-pas.zoom.us/j/81120962632?pwd=eVdjTFNSQWZmK2R2emFCdmo3QnRHUT09>

Meeting ID: 811 2096 2632 + Passcode: asckids

11:00-11:15 a.m. Meditative Chapel Link will be provided on Sunday morning.

11:15 a.m. Service

Susan Russell preaches. Soloists of Canterbury & Coventry Choirs offer music.

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

Alfredo Feregrino preaches. Dan Cole & ensemble offers music.

K-5th Grade Updates

Digital Children's Chapel is on at 11:00 a.m. Join the Sunday service link or the Facebook Live link. Anyone 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 every 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.

2021

YOUTH GROUP SCHEDULE

Jan 6: Surprise Holiday Traditions

Jan 13: F*** 2020 Party (aka a reflection)

Jan 20: Inauguration Day

7pm on Zoom
Meeting ID: 825 5789 7319
Passcode: ASCYouth

Youth Group (6th-12th Grade)

Join the Youth Discord server and stay connected with All Saints Youth 24/7. Check out the memes channel, share your art or favorite music, get help with homework, join the ongoing debates or just catch up with friends through chat, voice or video chat. For All Saints YOUTH only.

Information =
Nina Scherer at
nscherer@allsaints-pas.org.

ASC YOUTH Discord server: <https://discord.gg/khbUZVw9YG>

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

Wednesday Night Youth Group at 7:00 p.m, we meet on zoom.

Grab your dinner plate and eat with friends starting at 6:30pm (same zoom link).

Weekly Youth Group Link:

<https://allsaints-pas.zoom.us/j/82557897319?pwd=ZHN6dlkrRW1jem53MytERFNaT25Sdz09>

Meeting ID: 825 5789 7319 ✦ Passcode: ASCYouth

Take a break from crazy school schedules, vent, hang out, support each other, get inspired, play games, share art and music and much more.

We hope to see everyone there!

Stay Connected

Monday, January 11

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

Beginners are welcome. Join us for quiet sitting and group meditation, accessible to all. Information = encam@att.net.

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 = 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, January 12

Centering Prayer 7:00 – 7:45 p.m.

Centering Prayer is a meditation practice that is centered in the contemplative Christian tradition.
<https://allsaints-pas.org/more/pastoral-care/centering-prayer/>
Information = acamacho@allsaints-pas.org.

Wednesday, January 13

Noonday Prayers & Prayers of Healing

12:00 – 12:30 p.m.

Link: <https://allsaints-pas.org/noonday-prayers/>

All Saints Church offers an online service of Noonday Prayers with prayers for healing from 12:00-12:30 p.m. every Wednesday. Join us for this weekly opportunity to come together in prayer for each other, for our nation and for our world. Information = Debbie Daniels at ddaniels@allsaints-pas.org.

Looking Ahead

Events & Opportunities

Meditation and the Mind

This group meets for 8 consecutive sessions to meditate together and discuss simple tools that help incorporate the power of meditation into our daily lives; emphasizing that creating lasting change requires practice over time. The meditations are designed to develop emotional intelligence, resiliency, and a growth mindset. Sundays, Jan. 10 – Feb. 28, 4:00 p.m. on Zoom, facilitated by Leila Gonzalez. Register online here: <https://bit.ly/2KYrVBx>

Concepts of Justice – with the Interfaith Study Group

Sunday, January 10, from 5:00-6:00 p.m. Join as we explore Muslim, Jewish and Christian concepts of justice. Panelists include: **Juliana Serrano**, All Saints Church; **Rabbi Joshua Levine Grater**, Friends in Deed; **Grace Song**, Usuli Institute; and **John Woodford**, journalist. Moderated by **Joseph Prabhu**, PhD. Zoom Meeting ID: 87826023899.

The Art of Listening

Monday, January 11, 6:00 - 8:00 p.m. One definition of love is focused attention on the being of another. Through listening to others, we are loving. We live in a polarized nation when opposing sides can't or won't speak to each other, and that sometimes divides families and friends. Imagine a scenario where the point of a conversation would be to find common ground even if we disagree. The session will provide some of the research about the benefits of listening and then give the participants time to practice the strategies in a safe environment. Offered by the Leadership Support & Development Committee. Questions: Please email Amanda McCormick at amccormick@allsaints-pas.org or LeadershipSupport@allsaints-pas.org.

Register: <https://public.serviceu.com/RegistrationForm/10970746-451645401/?OrgKey=23a8a2e4-1fe6-4e54-a11c-5939faab0307>

Racial Justice Advisory Board Nominations

The Racial Justice Advisory Board (RJAB) is accepting nominations for board membership. The purpose of the Racial Justice Advisory Board is to guide and assist in developing recommendations, metrics and action plans to support the Vestry and staff in implementing the nine action points of the All Saints Church (ASC) Racial Justice Resolution and other action-related plans in order to become the Beloved Community. Desired nominees to the RJAB are ASC and community members who have demonstrated experience and commitment to effectively addressing matters of race, ethnicity, racism and racial justice as well as other qualified and committed individuals. Nominees can be identified by an ASC ministry, task force, clergy or staff person, parishioner, community member or may be self-nominated. Selected nominees will reflect the current and emerging diversity of the parish and surrounding communities and will be presented to the Vestry for final approval. RJAB members serve a renewable 2-year term and attend monthly board meetings during the program year.

Applications are due January 14, 2021.

Please direct requests for a nomination packet or questions to Barbara Andrade DuBransky bdubransky@gmail.com.

Guided Spiritual Position Exercise

**Saturday, January 16,
4:00 – 5:30 p.m.**

Join us for an inward-looking and thoughtful guided spiritual exercise, that also includes small group sharing. Led by **Staci Kennelly** this Spiritual Position Exercise invites us to look at our lives with curiosity. It helps us notice feelings and/or themes in our current circumstances that we might not be paying attention to.

This exercise can help us see preoccupations we might not be noticing and reveal our hearts' longings and desires. You will be guided through the practice as a group. We will then have small break out groups to discuss and process what was revealed. If you would like to meet with Staci individually after the

practice, she will be available to meet with you one-on-one in the following weeks.

Sponsored by the All Saints Congregational Response Team, this exercise is an offering to the community as we begin this new year with all its challenges and opportunities.

Zoom Meeting (link provided to registered attendees just prior to the event)

Register here by Wednesday, January 13th: <https://www.surveymonkey.com/r/CRTJan2021>

Staci Lee Kennelly is a spiritual director and film photographer living in Los Angeles. To quote James Finely, "A spiritual director is not a holy person, but a person who sees the holy in others and holds it for them until they see it for themselves." She is the Coordinator for Spiritual Direction at All Saints Church. If you want to meet regularly with a spiritual director, she can help match you with one of our many outstanding spiritual directors.

Questions: Contact All Saints front desk at frontdesk@allsaints-pas.org

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

Welcome Café - Sunday, January 17, 10:15- 10:45 a.m.

An informal virtual gathering to get to better know All Saints Church. Join other newcomers and meet staff, ask questions, and learn how to get connected. Hosted by **Nina Scherer**, Director of Youth Ministry and a member of the Greeter Team. Nina has a degree in Child Development from a college in Germany. She has more than 10 years of leadership experience in youth ministry, and has worked all over the world — notably with at-risk youth in Germany, and in re-integrating and uniting HIV-infected children with their families in a Cape Town, South Africa, settlement. In her free time you'll probably find her hiking up a mountain or camping in the desert, soaking up the peace you find in nature. She loves justice, art and innovation.

For more information email Christine Cox at ccox@allsaints-pas.org.

Let Freedom Ring Daylong Community Reading of MLK Speeches, Sermons and Writings

Monday, Jan. 18, 9:00 a.m.–5:00 p.m. in the Church.

To balance action with reflection, join us, for a continuous reading of Dr. King's speeches, sermons and writings. Anyone can come and take part either as a reader or listener. Texts will be available in English and in Spanish.

Circle of Life Group Meeting, Sunday, January 24, 2:30– 4:00 p.m.

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. Join **Frank Cunningham** with a presentation by Unique Hospice on Taking the Mystery out of Hospice Care!

Zoom Meeting: <https://us02web.zoom.us/j/5832058761?pwd=K2VseDZHaXhFRUVtS0FRWXA2RTUxQT09>

Meeting ID: 583 205 8761 ✦ Passcode: 447464

Congregational Response Team (CRT) & Community Care Team (CCT)

The All Saints Church Congregational Response Team (CRT) was created to keep our community connected and cared for in ways that expand beyond the clergy, staff, and operations of the pastoral care office. A diverse and growing group of lay volunteers are proactively reaching out and offering support, connecting resources to those in need, and caring for emotional and mental health needs through the lens of trauma-informed care through the CRT's Community Care Team. The Community Care Team (CCT) is prepared to help those experiencing trauma as a result of the COVID-19 pandemic, including: those who have been diagnosed with the virus, healthcare professionals, those who are mourning a death, those who are facing job loss and unemployment, those who are feeling isolated or depressed.

If you have an immediate need, please call the Community Care Team via the pastoral care line at 626.298.9551 or email prayers@allsaints-pas.org.

If you would like to volunteer or have questions about the Congregational Response Team, please contact Christine Hartman at christine@icehatcreative.com.

Your Generosity Will Make the Difference

As the calendar year closes, a new liturgical year begins – bringing light and hope and anticipation. The All Saints community looks forward to a joyful December and a new year filled with promise.

Your financial support – your investment in this future – makes possible the growth and change that we seek. It means that the Vestry's plan for 2021 can be implemented without modifications. That All Saints will have even more impact – on those of us within this community as well as on those around us and living on the margins.

Please pledge now for 2021, demonstrating in a tangible way your love of and commitment to this beloved community. Thank you!

Make a pledge or gift here: <https://allsaints-pas.org/donate/donate-now/>

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

All Saints Women's Community invites you to our Sacred Womens' Wellness Circle - Soul Filled Yoga and Mindfulness

Saturday Jan. 30, 10:00am-11:30 a.m. - Virtual on Zoom. This event is FREE but registration is required.

Please join All Saints member and certified yoga teacher, Peggy Burt in a morning of sacred yoga, mindfulness and contemplation. Peggy will lead us through some reflective prompts- you will want to have a journal handy. We will have a chair yoga practice - no experience required. We will also have a delightful guided meditation where you can relax in a seated or lying down position in the comfort of your home. The morning will be completed with some soft music and time to reflect alone or with others. Please step into the New Year with a moment of self care, self compassion and an opportunity to fill your spiritual cup to the brim! **Register online here: <https://bit.ly/3rcXvML>.**

Zoom access information will be given upon registration. Peggy Burt teaches yoga at Kule Yoga and Ayurveda in Pasadena (virtually).kuleyoga.com She holds the RYT-500 advanced yoga teacher certification.

Information = Amanda McCormick, amccormick@allsaints-pas.org.

For the retreat, please have available:

A comfortable place to sit and/or lie down ✦ A journal or notebook with pencils or art supplies

✦ Comfortable clothes; A chair or mat for yoga (chair yoga will be demonstrated - but you can also do it on your mat)

✦ An open heart and open mind.

Next Sunday: January 17, 2021 – A Celebration of the Life of Dr. Martin Luther King, Jr.

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

(The link above includes Children's Chapel, the 11:15 a.m. & 1 p.m. services)

11:15 a.m. Service

Rev. Osagyefo Uhuru Sekou preaches. Soloists of **Canterbury & Coventry Choirs** offer music. As a pastor, theologian, author, filmmaker, and community organizer, Rev. Osagyefo Uhuru Sekou has dedicated his life's work to social justice. He's given lectures and speeches around the world and trained thousands of people in the tactics of nonviolent protest. Now, he's lending his passion for activism to a popular form of protest: music.

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

Mike Kinman preaches. Dan Cole & ensemble offers music.