

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 24, 2021
The Third 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: Moratorium on Utility Shutoffs

Access to water and electricity are fundamental human rights. And they are even more important during a pandemic when people are spending more time at home. Without water, you cannot wash your hands, clean yourself and your children, or your home. Without power, you cannot properly control the temperature in your home, keep food and medicines refrigerated, or access remote learning tools. But despite all this, communities are getting their utilities shut off -- with literal life and death consequences. But it does not have to be this way. The Tennessee Valley Authority is a government-owned entity that generates electricity for ten million people in the Southeast, which is distributed through local utility companies. Thousands of people who do not have the ability to pay off their growing utility bills while they face loss of income, food insecurity, and medical debt are getting their water and electricity cut. This is immoral. We need the Tennessee Valley Authority to institute a shutoff moratorium for all the communities they serve throughout the region. Otherwise, COVID-19 will continue to spread as people are forced to congregate at friends and families' homes or shelters to access water and warmth.

<https://action.foe.org/page/25370/action/1?ea.tracking.id=Email&ea.url.id=717595&forwarded=true>

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

Mike Kinman

VOLUNTARY

Played by Grace Chung.

Toccatà in D Minor, BWV 565

— 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.

Meeting us in the midst of the world as it is, Christ invites us to pay attention to our deepest longings, to let them awaken dreams of collective abundance, and to risk believing we can make them possible together. With the assurance of God's companionship, let us be disciples of hope. Amen.

MINISTRY OF THE WORD

HYMN "Today We All Are Called to Be Disciples"

1 To - day we all are called to be dis - ci - ples of the Lord,
 2 God made the world and at its birth or - dained our hu - man race
 3 Pray jus - tice may come roll - ing down as in a might - y stream,
 4 May we in ser - vice to our God act out the liv - ing Word,

To help to set the cap - tive free, make plow - share out of sword,
 To live as stew - ards of the earth, re - spond - ing to God's grace.
 With righ - teous - ness in field and town to cleanse us and re - deem.
 And bold - ly walk where saints have trod till all have seen and heard.

To feed the hun - gry, quench their thirst, make love and peace our fast,
 But we are vain and sad - ly proud, we sow not peace but strife,
 For God is long - ing to re - store an earth where con - flicts cease,
 As stew - ards of the earth may we give thanks in one ac - cord

To serve the poor and home - less first, our ease and com - fort last.
 Our dis - cord spreads a dead - ly cloud that threat - ens all of life.
 A world that was cre - at - ed for a har - mo - ny of peace.
 To God who calls us all to be dis - ci - ples of the Lord.

—Words: H. Kenn Carmichael, 1985

Music: *Ellacombe*, from *Gesangbuch der Herzogl.*

Wirtembergischen katholischen Hofkapelle, 1784, alt.

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: Give us grace, O God, to answer readily the call of our Savior Jesus Christ and proclaim to all people the Good News of Christ's salvation, that we and the whole world may perceive the glory of his marvelous works; who lives and reigns with you and the Holy Spirit, one God, for ever and ever. Amen.

LESSON

Cooper Thornton

A Reading from Zephaniah (3:14–20).

Sing aloud daughter of Zion; shout, all ye Israel! Rejoice daughter and exult with all your heart, daughter of Jerusalem! The JUDGE OF ALL FLESH has taken away the judgments against you, and has turned away your enemies, daughter. The sovereign of Israel, CREATOR OF THE HEAVENS AND EARTH, is in your midst daughter; no longer shall you fear evil. On that day it shall be said to Jerusalem: Fear not Zion; do not let your hands grow weak daughter. The AGELESS ONE, your God, is in your midst daughter, a warrior who will deliver salvation; who will rejoice over you with gladness daughter, God will renew you in love daughter; God will exult over you daughter, with loud singing. Those who are grieved on account of the festivals, I will remove from you daughter, so, daughter, that you will not bear their reproach. I will deal with all your oppressors, daughter, at that time. And I will save the lame and gather the outcast, and I will change their shame into praise and renown in all the earth. At that time I will bring you all home, at the time when I gather all of you; for I will make you all renowned and praised among all the peoples of the earth, when I restore your fortunes before all of your eyes, says the GOD WHO IS SALVATION.

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.

PSALM 17:6–15

Monique Thomas

I call upon you, for you will answer me, God;
 extend your ear to me, hear my words.

Make your wondrous faithful love known,
 Savior of those who seek refuge at your right hand,
 from those who raise themselves up against them.

Keep me as the apple of the eye;
 hide me in the shadow of your wings,
 from the wicked who despoil me,
 my mortal enemies who surround me.

Rise up, HOLY PROTECTOR, confront them, overthrow them!
 deliver my soul from the sword of the wicked.

As for me, in righteousness shall I behold your face;
 I shall be satisfied when I wake, having seen your likeness.

ANTHEM

*Sung by the Trouvères.
 Accompanist: Jackie Koo*

The Storm Is Passing Over

Have courage my soul and let us journey on.
 Though the night is dark and I am far from home.
 Thanks be to God the morning light appears.
 The storm is passing over. Hallelu.

—Words and Music: Charles Albert Tindley (1851–1933);
 arr. by Barbara W. Baker

LESSON

Marianne Ryan

A Reading from I Timothy (4:1–6, 9–10).

Now the Spirit expressly says that in latter times some will leave the faith by paying attention to deceitful spirits and teachings of demons, through the hypocrisy of liars whose consciences are seared with a hot iron. They forbid marriage and demand abstinence from foods, which God created for receiving with thanksgiving by those who believe and know the truth. For everything created by God is good, and nothing for rejection, rather received with thanksgiving. For it is sanctified by God's word and by prayer. Lay these things out to the beloved community, you will be a good servant of Christ Jesus, nourished on the words of the faith and of the good teaching that you have followed. This is a faithful saying and worthy of acceptance. Therefore for this we toil and struggle, because we hope in the living God, who is the Savior of all people, especially of those who believe.

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.

HYMN "Heal Me, Hands of Jesus" *Everyone sings with soloist.*

1 Heal me, hands of Je - sus, and search out all my pain: re -
 2 Cleanse me, blood of Je - sus, take bit - ter - ness a - way; let

store my hope, re - move my fear and bring me peace a - gain.
 me for - give as one for - given and bring me peace to - day.

GOSPEL

Alfredo Feregrino

Minister: The Good News of Jesus as written in Mark (1:29–31).

People: Glory is yours, O Christ.

Immediately after Jesus and the disciples left the synagogue, they entered the house of Simon and Andrew, with James and John. Now the mother of Simon's wife was in bed with a fever, and immediately they told Jesus about her. Jesus came and lifted her up, taking her by the hand. Then the fever left her and she ministered to them.

Minister: The Gospel of the Savior.

People: Praise to you, O Christ.

HYMN "Heal Me, Hands of Jesus" *Everyone sings with soloist.*

3 Know me, mind of Je - sus, and show me all my sin; dis -
 4 Fill me, joy of Je - sus: anx - i - e - ty shall cease and

pel the mem - o - ries of guilt, and bring me peace with - in.
 heaven's se - ren - i - ty be mine, for Je - sus brings me peace!

—Words: Michael Perry; copyright © 1982, 1989 by Hope Publishing Co., Carol Stream, IL, 60188.
 All Rights Reserved. Used by Permission. CCLI license #1300064.
 Music: *Sharpe*, Carl Haywood (b. 1949), from *Tunes For Grace*; © 1997 Carl Haywood

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

Nina Scherer

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

THANKSGIVINGS: *Lillian Abbis; Linda Banks; Charles Brossy; Michael David; Virginia deJong; Sara Faridi; Donna Fay; Rick Fay; Katie Ford; David Franklin; Yvonne Hughes; Tom Johnson; Herman Lopez; Dr. Drew Pinsky; The Roy Family; Bob Snodgrass; Paul Stein; Bob Suksanusasna; Andrea; Candise; Cyrus; David; Emmanuel; Gio; Leila.*

WE CONTINUE TO PRAY FOR: *Karen Alexander; Margaret Arellano; Rigoberto Arrechiga; Bettina Joy Ayres; Barbara Benson; Lily Ava Blair; Dean Bradley; Deana Brunwin; Bella Burbank; Yvett & Valerie Busby; Brenda Camarena; Jeannette Campbell; Joshua Chavarria; Bridget Clark; Nicole Clark; Sharon Clowery; Eleanor Congdon; Helen Cooper; Jennifer Costanza-Weissmuller; Marilyn & Jack Craigie; Lisa Crean; Naomi Crocker; Carl Cronin; Nathaniel Dan Hartog; Michael David; Carl Davis; Dan Davis; Judy De Tomaso; Beth DeFiore; Judy DeTomaso; Cynthia Diaz; Thomas Diaz; Sarah Dogbe; Carminnie Doromal; Mark Douglas; Kathleen Dwyer; Jay Elliott; Kamala Fernando; Jack Fischer; Bonny Fuller-Fells; Robin Gatmaitan; John Gilmore; RJ Gonzales; Jane Gooler; Maria Goulding; Sue Grant; Gene Gregg; Miklos Gulyea; Jack Haig; Erma Hall; Katie Hall; Christina Hamilton; Bill Henck; Cindy Hessell; David Hines; Judy Hochenauer; Mick Honchell; Nicholas Jennison; Evelyn Joachimstater; Helen Johannesburg; Steven Kastner; Hannah Lafler; Ed Langford; Jon Lasser; Lydia Lopez; Xiomara Lopez-Erikson; Kristin Martinson; Maddie Maschger; Mark Mastromatteo; Michael Mayer; Brooklyn McLinn; Michael Menchaca; Ana Maria Menjivar; Sarah Merkel; Michael Motta; Tom Mueller; Lucia Munoz; Alaina Murphy; Duane Nagata; Dean Nelson; Benita Oekawa; Monica Orstead; Jon Palmer; Roger Possner; Jesaka Riddle-Diaz; Bill Robinson; Kim Roose; Karen Rosner; William Rosner; Chuck Rossie; Mark Runco; Cam Sanders; Frances Santiago; Diana Sedenquist; Margaret Sedenquist; Robert Settle; Stefanie Shea-Akers; Claudette Shultice; Karin Smith; Fran Stark; Vinny Stasio; Robert Talamantes; Tyler Tamblyn; Jeff Thompson; Rebecca Congdon Thompson; Jenny Tisi; Jeremy Tobin; Sidna Ubach; Dorothy Van Vleet; Betty Walker; Jon Web; Dan Weber; Frank Weber; Peggy Welz; Bill & Rosa Woodrum; Andrew Yamamoto; Lincoln Zick; Alessandro; Andrea; Anthony Michael; Carter; Chrystal; Clare; Elliott; Evie; Joel; Joshua; Margarita; Maximiliano; Melissa; Montserrat; Noemi; Pam and Becky; Pilar; Vito; The Aguirre Family; The Banks Family; The Camacho Gonzalez & Lomeli Families; The Ellis Family; The Goddard & Hayes Families; The Grater Family; The Gunewardena & Wijesinghe Families; The Hawthorne & Kean Families; The Pinon and Anorga Families; The Powell & Farrar Families; The Rankin and Glaze Families; 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 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: *Ninfa Almanza; Marilyn LaVerne Banks; Daniel Camacho Gonzalez; Kitty Hillquist; Walt Johnson; Bill Nelson; David Rankin.*

PRAYERS VIA TEXT

Mike Kinman

We take this time to acknowledge Prayers and Thanksgivings from the community.

PRAYERS OF THE PEOPLE

Andy Malloy, Debbie Gastler

Minister: God of Resilience, when pain and injustice — ours or others — cries out for attention, remind us of the Sacred capacities we hold within. Through Christ, you revealed the power of your presence with us. May we not be content with only looking into the distance for answered prayers. Make us ever attuned to what we already have within us and around us, asking what you would have us do with the gifts we bear today.

Silence.

Minister: Creative One, from you we inherit dreams of a world rich in justice and overflowing with kindness. Shape us into a community that faithfully discerns your desires for us, that we might be partners with you in the renewing of the world.

Silence.

Minister: Our Holy Companion, though we desire to be united in service to your love, we struggle. We find it difficult to leave our old ways behind. We revert to old patterns of dominance and turn, still, on the most vulnerable among us. You know our hearts, O God. Search within and free us from the barriers that prevent our becoming the community we desire.

Silence.

Minister: Let us confess our sins before God.

Silence is kept.

Minister and People:

Most merciful God, we confess that we have sinned against you in thought, word, and deed, by what we have done and by what we have left undone. We have not loved you with our whole heart; we have not loved our neighbors as ourselves. We are truly sorry and we humbly repent. For the sake of your son Jesus Christ, have mercy on us and forgive us; that we may delight in your will and walk in your ways, to the glory of your name. 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

Mike Kinman

CONGREGATIONAL RESPONSE TEAM

Thomas Diaz

GIVING MESSAGE

Terry Knowles

OFFERTORY SENTENCES

Susan Russell

OFFERTORY ANTHEM

Sung by Canterbury Choir with soloist Jim Campbell

Every Time I Feel the Spirit

Refrain: Every time I feel the Spirit, moving in my heart, I will pray.

On the mountain, my Lord spoke, out His mouth came fire and smoke.

Down in the valley, on my knees, asked my Lord have mercy please. *Refrain*

Jordan river, chilly and cold, chills the body not the soul.

All around me looked so fine, asked my Lord if all was mine. *Refrain*

Ain't but one train on this track, runs to heaven and right back.

St. Peter waitin' at the gate, said come on sinner, don't be late. *Refrain*

—African-American Spiritual, arr. Moses Hogan (1957–2003)

HOLY COMMUNION

GREAT THANKSGIVING

Susan Russell

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: In wonder and gladness we celebrate your creation of all that is, your incarnation in Jesus Christ, and your inspiration through the Holy Spirit.

Because in the mystery of the Word made flesh, you have caused a new light to shine in our hearts, to give the knowledge of your glory in the face of your Son Jesus Christ our Lord.

Therefore with angels and archangels, and with all the company of heaven, we laud and magnify your glorious name, evermore praising you and saying:

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 who comes in the name of the Lord.

Hosanna in the highest.

CONSECRATION

Priest: Holy and gracious God: In your infinite love you made us for yourself; and, when we had fallen into sin and become subject to evil and death, you, in your mercy, sent Jesus Christ, your only and eternal Son, to share our human nature, to live and die as one of us, to reconcile us to you, the God and Creator of all.

Jesus stretched out his arms upon the cross, and offered himself, in obedience to your will, a perfect self-offering for the whole world.

On the night he was handed over to suffering and death, 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 he 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 we proclaim the mystery of faith:

Priest and People:

Christ has died.

Christ is risen.

Christ will come again.

Priest: We celebrate the memorial of our redemption, O God, in this offering of praise and thanksgiving. Recalling Christ's life, death, resurrection, and ascension, we offer you these gifts. Sanctify them by your Holy Spirit to be for your people the Body and Blood of your Son, the holy food and drink of new and unending life in Christ.

Priest and People:

Sanctify us also that we may faithfully receive this holy Sacrament, and serve you in unity, constancy, and peace; and at the last day bring us with all your saints into the joy of your eternal kingdom.

All this we ask through your Son Jesus Christ—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

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 "Go, My Children, with My Blessing" *Everyone sings.*

1 Go, my chil - dren, with my bless - ing, Ne - ver a - lone;
 2 Go, my chil - dren, sins for - giv - en, At peace and pure,
 3 Go, my chil - dren, fed and nour - ished, Clos - er to me;

Wak - ing, sleep - ing, I am with you, You are my own;
 Here you learned how much I love you, What I can cure;
 Grow in love and love by serv - ing, Joy - ful and free.

In my love's bap - tis - mal riv - er I have made you mine for - ev - er,
 Here you heard my dear Son's sto - ry, Here you touched him, saw his glo - ry,
 Here my Spi - rit's pow - er filled you, Here its ten - der com - fort stilled you;

Go, my chil - dren, with my bless - ing, You are my own.
 Go, my chil - dren, sins for - giv - en, At peace and pure.
 Go, my chil - dren, fed and nour - ished, Joy - ful and free.

—Words: Jaroslav J. Vajda (1919–2008)
 Music: *Ar Hyd y Nos*, Traditional Welsh Melody

COLLECT FOR THE PRESENCE OF CHRIST

Sally Howard

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** "We All Are One in Mission" *Everyone sings.*

1 We all are one in mis - sion, we all are one in call,
 2 We all are called for ser - vice to wit - ness in God's name.
 4 Now let us be u - nit - ed and let our song be heard.

our var - ied gifts u - nit - ed by Christ, the Lord of all.
 Our min - is - tries are dif - f'rent, our pur - pose is the same:
 Now let us be a ves - sel for God's re - deem - ing Word.

A sin - gle, great com - mis - sion com - pels us from a - bove
 to touch the lives of oth - ers by God's sur - pris - ing grace,
 We all are one in mis - sion, we all are one in call,

to plan and work to - geth - er that all may know Christ's love.
 so peo - ple of all na - tions may feel God's warm em - brace.
 our var - ied gifts u - nit - ed in Christ, the Lord of all.

—Words: Rusty Edwards (b. 1955); copyright © 1986 by Hope Publishing Co., Carol Stream, Il., 60188.
 All Rights Reserved. Used by Permission. CCLI license #1300064.
 Music: *Nyland*, Finnish folk melody; adapt and harm. David Evans (1874–1948)

DISMISSAL

Mike Kinman

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

People: Thanks be to God.

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.

DIRECTOR OF MUSIC: Weicheng Zhao.

ASSOCIATE ORGANIST/CHOIRMASTER: Grace Chung.

DIRECTOR OF CHILDREN'S AND YOUTH MUSIC: Jenny Tisi.

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.

YOUTH CHOIR VIDEOS & AUDIO EDITING: Cassidy Anderson, Manny Carrillo, Jenny Tisi.

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 24, 2021

Out of an abundance of caution, we are continuing on Zoom this Sunday.

Link for Sunday, Jan. 24: <https://zoom.us/j/817796514>

(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

**The All Saints Church
Congregational
Response Team (CRT)
was Created
to Keep our
Community Connected
and Cared for**

with Staci Kennelly
and Christine Hartman

As an activity for self-care, CRT offers a monthly exercise to help us see preoccupations we might not notice and help reveal our hearts' longings and desires.

This Sunday in the Rector's Forum, Christine Hartman and Staci Kennelly will lead us through the inward-looking and thoughtful guided spiritual exercise. There will be time for questions about CRT and Spiritual Direction.

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

All children and families are invited to participate. If you have a candle available, be ready to light it!

Link for Children's Chapel: <https://allsaints-pas.zoom.us/j/83742227205?pwd=Tk1CbVpFNWVg3SDhZMW9CeUViUXpkZz09>

Meeting ID: 837 4222 7205 ✦ Passcode: *kidsonly*

11:00-11:15 a.m. Meditative Chapel

Chapel aims to be a liminal space between the hustle of life and household and a more tranquil, worshipful mindset. We'll have a reading and a moment of meditation, you'll just need yourself and a candle if you have one. Link will be provided on Sunday morning.

11:15 a.m. Service

Mike Kinman preaches.

Soloists of **Canterbury & Coventry Choirs** offer hymns, **Canterbury Choir** offers *Every Time I Feel the Spirit* arr. by Hogan, with soloist **Jim Campbell**.

Trouvères offer *The Storm Is Passing Over* by Tindley

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

Mike Kinman preaches. Dan Cole & ensemble offers music.

K-5th Grade Updates

Interactive Children's Chapel is on at 11:00 a.m. The link will be posted on our Live Stream page. All children and families are invited. 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 25

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 26

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 27

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.

Recovery Eucharist Meets 1st and 3rd Wednesday at 6 p.m.

The Recovery Eucharist is designed for those recovering from any addiction and for those who support them in their recovery. Elements of the service are drawn from the Book of Common Prayer and the 12 Step readings.

Feb. 3 & 17 ✦ Link to join: <https://us02web.zoom.us/j/87551078462> ✦ Meeting ID: 875 5107 8462

Bilingual Bible Reflection Led by Alfredo Feregrino

The intention of this group will be to discern and imagine in community how each are called to be in a beloved community from the perspective of the Latino/ Bilingual lense and how God is already working in our communities. This group will be led by **Alfredo Feregrino**. Everybody is welcome.

The group will meet every other Thursday from 6:00–7:00 p.m. starting on January 28.

Link: <https://allsaints-pas.zoom.us/j/86849918421?pwd=cjZmcEFKcHZ0SHBeGV1MVNFDVpuZz09>

Meeting ID: 868 4991 8421 ✦ Passcode: 210129

Looking Ahead

Events & Opportunities

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** and **Doris Chan** 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

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

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. The group continues through Feb. 28, 4:00 p.m. on Zoom, facilitated by Leila Gonzalez.

Register online here: <https://bit.ly/2KYrVBx>

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.

Training for Facilitating a Small Group

Thursday, February 4, 6:00 – 8:00 p.m., on Zoom.

Learn skills and techniques to be an effective small group facilitator. Become proficient in creating a nurturing and safe environment for each individual in the group. Information = Amanda McCormick, 626.583.2732 or amccormick@allsaints-pas.org. Sign-up online here: <https://bit.ly/2UgiNKa>

Healing as a Revolutionary Act

Saturday, February 6, 9:00 – 10:30 a.m., on Zoom.

A Conversation with Fr. Michael Lapsley and a panel of HOM Facilitators:

China Gerstner, Karen Hayes, Patti Prickett, Sally Roberts, and Lynndi Scott.

To register, please visit ASC website:

<https://public.serviceu.com/RegistrationForm/10985973-452450769/?OrgKey=23a8a2e4-1fe6-4e54-a11c-5939faab0307>

If you need more information, please contact Ana M. Camacho at acamacho@allsaints-pas.org

Interfaith Study Group offers: *Being Muslim in My America* with Imam Ahmad Deeb

Sunday, February 14, 5:00 – 6:00 p.m.

Please join us hear **Imam Ahmad Deeb**, the Imam and Religious Director at the Islamic Center of Greater Toledo, and Outreach Ambassador for Bayan Claremont, the first graduate school for Islamic Studies and Chaplaincy in the country as he shares his Muslim experience in America.

Link to join: <https://us02web.zoom.us/j/87826023899>

What Keeps Me from Seeing the Truth that I Am Beloved of God? Which Old Patterns, Beliefs or Experiences Would I Like to Release?

What in My Life Is in Need of Transformation?

Help Us Create Our Ashes For Ash Wednesday, February 17

Ash Wednesday is the first day of Lent, the 40-day period of fasting before Easter. Ash Wednesday, ashes are blessed, mixed with either holy oil or water, and imposed on the head with the sign of the cross, or sprinkled on the forehead.

The ashes are usually made from burning palm branches blessed the previous year on Palm Sunday..... however, this year will be different. We will invite you to bring/mail/email something you would like to release or transform - and opportunity to clear out unwanted memories and conditions from your life.

We will create our ashes from your offerings.

More information to come soon!

Lay Counseling Ministry/Consejeria

Due to the coronavirus pandemic, LCM Lay is not seeing any client face to face; however, we are accommodating people that want telephone support. Please call a dedicated line at 626.583.2706, and a coordinator will call you the next day!

A causa de la pandemia del coronavirus no estamos aceptamos consejería en persona, si usted desea tener apoyo vía Telefónica, por favor llame al 626.583.2706 y deje su nombre y su número de teléfono y el coordinador le llamará al día siguiente.

Information = frontdesk@allsaints-pas.org.

Your Generosity Makes the Difference

A new liturgical year has begun – bringing light and hope and anticipation. The All Saints community ended 2020 in generosity and love and now looks forward to 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 will 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/>

For assistance of any kind, please contact Terry Knowles, our Director of Giving & Stewardship, at tknowles@allsaints-pas.org or 626.583.2736.

Getting Connected: An Introduction to All Saints Church

Online classes start Friday, Feb 26, 5:30 – 6:45 p.m.

This five-week class is designed for anyone — from brand new to old-timer — interested in exploring the essence of All Saints and getting more connected through active membership. Each class consists of a presentation by a staff member followed by a small group experience. Together we consider the core values of All Saints Church and develop a sense of belonging as we building connections to individuals, ministries and groups.

Information: Amanda McCormick at amccormick@allsaints-pas.org.

Registration link: <https://tinyurl.com/yy4e9yzl>

Next Sunday: January 31, 2021

Link: <https://zoom.us/j/817796514>

(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 with Rabbi Kenneth Chasen

Ken Chasen is Senior Rabbi of Leo Baeck Temple in Los Angeles. An outspoken advocate for social justice, Rabbi Chasen's writings have appeared in numerous books and publications, including the *Los Angeles Times*, *The Forward*, *Variety*, *Thrive Global*, and *The Jewish Journal*, among many others. In addition, he is a member of the adjunct faculty of the Hebrew Union College – Jewish Institute of Religion, serves as National Co-Chair for *T'ruah: The Rabbinic Call for Human Rights*, is an appointee to Mayor Eric Garcetti's Interfaith Leadership Collective, and is a prominent Jewish composer whose works are regularly heard in synagogues and schools around the world. He is married to Allison Lee, the Chief Development Officer of *TIME'S UP*, and they are the parents of three children.

11:15 a.m. Service Rabbi Kenneth Chasen preaches.

Soloists of **Canterbury & Coventry Choirs** offer music.

1:00 p.m. Bilingual Spanish/English Service
Alfredo Feregrino preaches. Dan Cole & ensemble offers music.