

WELCOME TO ALL SAINTS' EPISCOPAL CHURCH

July 8, 2018, 10:30 am

The Sixth Sunday after Pentecost

501 South Phoenix, Russellville, AR 72801

Email: allsaints@allsaintsrussellville.net

www.allsaintsrussellville.net

479-968-3622

Gather in the Name of the Lord

We invite you to a time of quiet prayer and meditation before the service. Please silence your phone.

*The Book of Common Prayer (BCP) is the red book in your pew.
The Hymnal is the blue book found in your pew.*

Prelude

The Processional Hymn

Hymnal 390

“Praise to the Lord, the Almighty”

The Opening Acclamation

BCP 355

The people standing, the Celebrant says

Blessed be God: Father, Son, and Holy Spirit.

People **And blessed be his kingdom, now and for ever.
Amen.**

The Celebrant may say

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.**

Song of Praise

S280

Glory to God

1. Glo - ry to God in the high - est, and
peace to his peo - ple on earth. 2. Lord God, heaven - ly
King, al - might - y God and Fa - ther, we wor - ship you, we
give you thanks, we praise you for your glo - ry. 3. Lord Je - sus
Christ, on - ly Son of the Fa - ther, Lord God, Lamb of God, 4. you
take a - way the sin of the world: have mer - cy
on us; 5. you are seat - ed at the right hand of the Fa - ther: re -
ceive our prayer. 6. For you a - lone are the Ho - ly One,
you a - lone are the Lord, 7. you a - lone are the Most
High, Je - sus Christ, with the Ho - ly Spi - rit, in the
glo - ry of God the Fa - ther. A - men.

The Liturgy of the Word

Celebrant The Lord be with you.
People **And also with you.**
Celebrant Let us pray.

O God, you have taught us to keep all your commandments by loving you and our neighbor: Grant us the grace of your Holy Spirit, that we may be devoted to you with our whole heart, and united to one another with pure affection; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen.**

The People sit.

The First Reading

The Book of Ezekiel 2:1-5

Reader A reading from the Book of Ezekial.

The Lord said to me: O mortal, stand up on your feet, and I will speak with you. And when he spoke to me, a spirit entered into me and set me on my feet; and I heard him speaking to me. He said to me, Mortal, I am sending you to the people of Israel, to a nation of rebels who have rebelled against me; they and their ancestors have transgressed against me to this very day. The descendants are impudent and stubborn. I am sending you to them, and you shall say to them, "Thus says the Lord God." Whether they hear or refuse to hear (for they are a rebellious house), they shall know that there has been a prophet among them.

၁ ဒီးလၢအနံၣ်ပွဲၤထီၣ်သၢဆံၣ်တနံၣ်, လၢပွဲၤထီၣ်လွံၣ်လၢတလၢ, လၢထီၣ်ယဲၣ်နံၣ်တနံၣ်,
လၢယအိၣ် လၢပုၤကဲကုၢ်အကျါလၢထံမိၢ်ပုၢ်ကဘၢအနံၣ်န့ၣ်
တၢ်မၤအသးလၢမူခိၣ်အိးထီၣ်အသး, ဒီးယထံၣ်တၢ်လၢညါခီဘၣ်ဃးဒီးယွၤလီၤ.

၂ လါထီၣ်ယဲၣ်နီၣ်တနီၣ်လၢ စီၤပၤယဟီၤယါခံၣ်ကဲကုၣ် ပွဲၤထီၣ်ယဲၣ်နီၣ်တနီၣ်အပူၤ, ၃
ယွၤအကလုာ်အိၣ်ထီၣ်ဝဲ, အိၣ်ဝဲဒီးစီၤဘူၤစံအဖိခွါပုၤလုာ်တၢ်အိၣ်စီၤယဃုးစက့လး,
လၢပုၤက့ၤစူးဖိအကီၢ်ပူၤလၢ ထံမိၢ်ပုၢ်ကဘၢအနီၤ, ဒီးယွၤအစုအိၣ်ဝဲလၢအလီၤဖဲန့ၣ်လီၤ.

၄ ဒီးယကွၢ်တၢ်, ဒီးကွၢ်ကွၢ်,ကလံၤသဝံးဟဲထီၣ်လၢ ကလံၤစိးတခီ,
တၢ်အၢၣ်ဖးဒိၣ်,ဒီးမ့ၢ်အူတလိၣ်သဝံးလီၤအသး, ဒီးတၢ်ကပြုၤကပြီၤဝးတရံးဝဲ,
ဒီးလၢအသးကံၢ်ပူၤ, တၢ်မၤသးဒ်လၢဆံ့ဘီအသးန့ၣ်အိၣ်ဝဲလၢမ့ၢ်အူအသးကံၢ်ပူၤန့ၣ်လီၤ.

၅ ဒီးလၢအသးကံၢ်ပူၤန့ၣ် တၢ်သးလံာ်ဂၤအက့ၢ်အဂီၢ်အိၣ်ဝဲလီၤ.
ဒီးဖျါဝဲဒ်အံၤ,အိၣ်ဝဲဒီးပုၤကညီအက့ၢ်အ ဂီၤလီၤ.

Reader The Word of the Lord.
People **Thanks be to God.**

Psalm 123

Jerome Webster Meachen
(b. 1930)

- 1 To you I lift up my eyes, *
to you enthroned in the heavens.
- 2 As the eyes of servants look to the hand of their masters, *
and the eyes of a maid to the hand of her mistress,
- 3 So our eyes look to the Lord our God, *
until he show us his mercy.
- 4 Have mercy upon us, O Lord, have mercy, *
for we have had more than enough of contempt,
- 5 Too much of the scorn of the indolent rich, *
and of the derision of the proud.

ပုၤတမံၤအတၢ်သးဝံၣ်. ၁ ပုၤလၢအအိၣ်ဝဲဆိးဝဲလၢမူခိၣ်ဒၢ, ယကျဲထီၣ်ယမံၤ ဆူနၢလီၤ.
၂ ကွၢ်ကွၢ်, ဒ်အခုအပုၤဟံၣ်ခွါအမံၤကွၢ်ဆူအကစၢ်ဟံၣ်ခွါအစုအသိး, ဒ်အခုအပုၤဟံၣ်မုၢ်
အမံၤကွၢ်ဆူအကစၢ်မုၢ်အစုအသိးန့ၣ် ပမံၤကွၢ်ဆူယုၤပက စၢ်အအိၣ်ဒ်န့ၣ်သိး,
တုၤအသ့ၣ်ကညီၤသးကညီၤ ပုၤလီၤ.

၃ သ့ၣ်ကညီၤသးကညီၤပုၤ, ယုၤဒၢ, သ့ၣ်ကညီၤသးကညီၤလၢပုၤတက့ၢ်. အဂ့ၢ်ဒ်အံၤ,
ပပွဲၤဒီးတၢ်တရီၤတ ပါနးမးလီၤ. ၄ ပသးပွဲၤဆၢၣ်ကလၢ်ဒီး
ပုၤလၢအတဘၣ်တၢ်နီၤတမံၤဘၣ်တဖၣ်အတၢ်နီၤဘၣ်ဖၣ်လဲ,
ဒီးပုၤလၢအဟံၣ်အသးထီၣ်ထီၣ်တဖၣ် အတၢ်မၤတရီၤတပါန့ၣ်လီၤ.

The Second Reading

2 Corinthians 12:2-10

Reader A reading from Paul's second letter to the church in Corinth.

I know a person in Christ who fourteen years ago was caught up to the third heaven—whether in the body or out of the body I do not know; God knows. And I know that such a person—whether in the body or out of the body I do not know; God knows— was caught up into Paradise and heard things that are not to be told, that no mortal is permitted to repeat. On behalf of such a one I will boast, but on my own behalf I will not boast, except of my weaknesses. But if I wish to boast, I will not be a fool, for I will be speaking the truth. But I refrain from it, so that no one may think better of me than what is seen in me or heard from me, even considering the exceptional character of the revelations. Therefore, to keep me from being too elated, a thorn was given me in the flesh, a messenger of Satan to torment me, to keep me from being too elated. Three times I appealed to the Lord about this, that it would leave me, but he said to me, “My grace is sufficient for you, for power is made perfect in weakness.” So, I will boast all the more gladly of my weaknesses, so that the power of Christ may dwell in me. Therefore I am content with weaknesses, insults, hardships,

persecutions, and calamities for the sake of Christ; for whenever I am weak, then I am strong.

Reader The Word of the Lord.
People **Thanks be to God.**

The Gospel Hymn Hymnal 528
“Lord, you gave the great commission”

The Gospel (*all standing*) Mark 6:1-13

Deacon The Holy Gospel of our Lord Jesus Christ according
 to Mark.
People **Glory to you, Lord Christ.**

Jesus came to his hometown, and his disciples followed him. On the sabbath he began to teach in the synagogue, and many who heard him were astounded. They said, “Where did this man get all this? What is this wisdom that has been given to him? What deeds of power are being done by his hands! Is not this the carpenter, the son of Mary and brother of James and Joses and Judas and Simon, and are not his sisters here with us?” And they took offense at him. Then Jesus said to them, “Prophets are not without honor, except in their hometown, and among their own kin, and in their own house.” And he could do no deed of power there, except that he laid his hands on a few sick people and cured them. And he was amazed at their unbelief.

Then he went about among the villages teaching. He called the twelve and began to send them out two by two, and gave them authority over the unclean spirits. He ordered them to take nothing for their journey except a staff; no bread, no bag, no money in their belts; but to wear sandals and not to put on two tunics. He said to them, “Wherever you enter a house, stay there until you leave the place. If any place will not welcome you and they refuse to hear you, as you leave, shake off the dust that is on your feet as a testimony against them.” So they went out and proclaimed that all

should repent. They cast out many demons, and anointed with oil many who were sick and cured them.

၁ ဒီးဟးထီၣ်ကွံာ်ဖဲန့ၣ်, ဒီးက့ၤက့ၤဝဲဆူအကီၢ်ဒၣ် ဝဲ, ဒီးအပျဲၣ်အဘီၣ်ပိာ်အခံလီၤ. ၂
ဒီးဘၣ်မုၢ်အိၣ်ဘျဲး အနံၤ, ဒီးသိၣ်က့ၤသီက့ၤတၢ်လၢ ဘျီၣ်ဘျီၣ်ပူၤလီၤ.
ဒီးပုၤန့ၢ်ဟူတၢ်အါဂၤ, ဒီးဟံးအသးကမၤကမၢ်, ဒီး စံးဝဲဒၣ်, အဝဲတဂၤအံၤ,
မုၢ်အန့ၢ်ဘၣ်တၢ်န့ၣ် တဖၣ်ဖဲလဲၣ်. ဒီးတၢ်ကူၣ်သ့ကူၣ်ဘၣ်လၢတၢ်ဟ့ၣ် လီၤအီၤန့ၣ်,
မုၢ်ဒ်လဲၣ်. ဒီးတၢ်လီၤလးလၢအမၤ အသးလၢ အစုပူၤထဲထဲအံၤန့ၣ် ကဲထီၣ်ဒ်လဲၣ်.-

၃ ပုၤအံၤမုၢ်ပုၤစုသ့ နီၢ်မၤရံၤအဖိခါ, တမ့ၢ်ဘၣ်ခါ. မုၢ်စီၤယၤကီၢ်, စီၤယံၤစ့, ဒီးစီၤယူၤဒၤ,
ဒီးစီၤရံၤမိၣ် အဒီပုၤဝဲၢ်, တမ့ၢ်ဘၣ်ခါ. ဒီးအဒီပုၤဝဲၢ်မုၢ်တဖၣ် အိၣ်လၢပသိးဖဲအံၤ,
တမ့ၢ်ဘၣ်ခါ. ဒီးအသးဆါ ထီၣ်လၢအသိလီၤ. ၄ ဒီးယုၣ်ရှုးစံးဘၣ်အီၤ, တၢ်လၢ
ဝံၤမိၣ်မိၣ်, တမ့ၢ်ဘၣ်အလၢအကပီၤတအိၣ်ဘၣ် န့ၣ်ဘၣ်.
အလၢကပီၤတအိၣ်ဘၣ်ထဲလၢ အထံ အကီၢ်ဒၣ်ဝဲအပူၤန့ၣ်ဧၤလီၤ. ၅ ဒီးမ့တမ့ၢ်ဘၣ်အဟံ
လီၤအစုလၢ ပုၤတအိၣ်ဆူၣ်အိၣ်ချ့ဘၣ်စ့ၤဂၤအလီၤ ဒီးမၤဘျါက့ၤအီၤဘၣ်ဒီး,
မၤတၢ်လီၤလးဖဲန့ၣ်တ သ့ဘၣ်နီၣ်တမံၤဘၣ်. ၆ ဒီးကမၤကမိၣ်ဝဲလၢ ပုၤတ
န့ၣ်ဘၣ်တၢ်အသိလီၤ. ဒီးဟးဝုၤဝီၤသိၣ်က့ၤသီက့ၤ တၢ်လၢ သဝီတဖၣ်အပူၤလီၤ.

၇ ဒီးကိးန့ၢ်အပျဲၣ်အဘီၣ်တဆံခံၤန့ၣ်, ဒီးမၤအလဲၤ တၢ်ခံၤခံၤန့ၣ်လီၤ.
ဒီးဟ့ၣ်လီၤအီၤလၢတၢ်အစိ အကမီၤလၢ တၢ်နီၤတဖၣ်အဖိခိၣ်လီၤ. ၈ ဒီးမၤလိာ် အီၤ,
လၢမ့တမ့ၢ်နီၣ်ထိးဘိဘၣ်ဒီး, အသုတစိာ် တၢ်လၢကျဲအဂီၢ်, ထၢၣ်မုၢ်ဂ့ၤ, ကိၣ်မုၢ်ဂ့ၤ, တိာ်
လၢယီၢ်တကိးအပူၤမုၢ်ဂ့ၤန့ၣ်တဂ့ၤ. ၉ မ့မုၢ်လၢအက သိးခိၣ်ဖံး,
ဒီးသုတသိးဆွဲခံဘျီတဂ့ၤလီၤ. ၁၀ ဒီးစံး ဘၣ်အီၤ, ဖဲအလီၢ်လၢ သုလဲၤန့ၣ်ဆူဟံၣ်တဖျါ
ဖျါအပူၤဒီး, အိၣ်ဖဲန့ၣ်တုၤသုဟးထီၣ်ကွံာ်လၢ အလီၢ်ဖဲန့ၣ်တက့ၢ်. ၁၁
ဒီးဖဲဒၣ်ပုၤလၢအတတူၢ်လိာ် ဘၣ်သု, ဒီးတကန့ၣ်ဘၣ်သု, ဒီးတကန့ၣ်ဘၣ်သု
ကလုာ်ဘၣ်န့ၣ်, တုၤသုဟးထီၣ်ကွံာ်ဖဲန့ၣ်ဒီး, ဒ်သိး အကကဲ
ထီၣ်တၢ်အုၣ်အသးလၢအဂ့ၢ်ဒီး, တြုၤ လီၤကွံာ်ဟီၣ်ခိၣ် အကမူၣ်လၢသုခိၣ်အဖီလၢ တ
က့ၢ်. ယစံးဘၣ်တဲဘၣ်သုတီတီအံၤ, လၢတၢ်စံၣ် ညီၣ်အမုၢ်တနံၤန့ၣ်,
စဒိၣ်ဒီးဂမၤရၤကဘၣ် တၢ် ဘီၣ်န့ၢ်ဝုၤတဖျါန့ၣ်တက့ၢ်လီၤ.

၁၂ ဒီးအဝဲသ့တဖန်ဟးထီၣ်, ဒီးစံၣ်တဲၤတဲၤလီၤတၢ် လၢပုၤဘၣ်ပီၢ်ယၢ်လီၤက့ၤအသးလီၤ.
၁၃ ဒီးဟီထီၣ် ကွံၣ်တၢ်နါအါဒု, ဒီးဖူပုၤတအိၣ်ဆူၣ်အိၣ်ချ့ဘၣ် လၢသိအါဂၤ,
ဒီးမၤဘျါက့ၤအီၤလီၤ.

Deacon The Gospel of the Lord.
People Praise to you, Lord Christ.

The Sermon

Dc. Michaelene Miller

The Nicene Creed (*standing*)

BCP 358

**We believe in one God,
the Father, the Almighty,
maker of heaven and earth,
of all that is, seen and unseen.**

**We believe in one Lord, Jesus Christ,
the only Son of God,
eternally begotten of the Father,
God from God, Light from Light,
true God from true God,
begotten, not made,
of one Being with the Father.
Through him all things were made.
For us and for our salvation
he came down from heaven:
by the power of the Holy Spirit
he became incarnate from the Virgin Mary,
and was made man.
For our sake he was crucified under Pontius Pilate;
he suffered death and was buried.
On the third day he rose again
in accordance with the Scriptures;
he ascended into heaven
and is seated at the right hand of the Father.**

**He will come again in glory to judge the living and the dead,
and his kingdom will have no end.**

**We believe in the Holy Spirit, the Lord, the giver of life,
who proceeds from the Father and the Son.
With the Father and the Son he is worshiped and glorified.
He has spoken through the Prophets.
We believe in one holy catholic and apostolic Church.
We acknowledge one baptism for the forgiveness of sins.
We look for the resurrection of the dead,
and the life of the world to come. Amen.**

The Prayers of the People, Form IV

BCP 387

Deacon or other leader

Let us pray for the Church and for the world.

Grant, Almighty God, that all who confess your Name may be
united in your truth, live together in your love, and reveal your
glory in the world.

Silence

Lord, in your mercy
Hear our prayer.

Guide the people of this land, and of all the nations, in the ways of
justice and peace; that we may honor one another and serve the
common good.

Silence

Lord, in your mercy
Hear our prayer.

Give us all a reverence for the earth as your own creation, that we may use its resources rightly in the service of others and to your honor and glory.

Silence

Lord, in your mercy

Hear our prayer.

Bless all whose lives are closely linked with ours, and grant that we may serve Christ in them, and love one another as he loves us.

Silence

Lord, in your mercy

Hear our prayer.

Comfort and heal all those who suffer in body, mind, or spirit; give them courage and hope in their troubles, and bring them the joy of your salvation.

Silence

Lord, in your mercy

Hear our prayer.

We commend to your mercy all who have died, that your will for them may be fulfilled; and we pray that we may share with all your saints in your eternal kingdom.

Silence

Lord, in your mercy

Hear our prayer.

The Celebrant adds this concluding Collect.

Almighty God, to whom our needs are known before we ask: Help us to ask only what accords with your will; and those good things which we dare not, or in our blindness cannot ask, grant us for the sake of your Son Jesus Christ our Lord. **Amen.**

Confession of Sin

The Deacon or Celebrant says

Let us confess our sins against God and our neighbor.

Silence may be 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.

The Bishop, when present, or the Priest, stands and says

Almighty God have mercy on you, forgive you all your sins

through our Lord Jesus Christ, strengthen you in all goodness, and

by the power of the Holy Spirit keep you in eternal life. **Amen.**

The Peace *(standing)*

Celebrant

The peace of the Lord be always with you.

People

And also with you.

The Ministers and People greet one another in the name of the Lord.

Commissioning of a New Vestry Member

Sponsor I present to you Sheila Jacobs to be admitted to the ministry of Vestry Member in this congregation.

Celebrant The Lord gives wisdom; from his mouth come knowledge and understanding; he stores up sound wisdom for the upright; he is a shield to those who walk in integrity.

Celebrant I am your servant; grant me understanding:
People **That I may know your decrees.**

Celebrant You have been called to be a Vestry Member. Will you faithfully and reverently execute the duties of your ministry to the honor of God, and the benefit of the members of this congregation?

New Vestry Member

Yes, and I believe the Holy Scriptures of the Old and New Testaments to be the Word of God, and to contain all things necessary to salvation; and I do yield my hearty assent and approbation to the doctrine, worship, and discipline of the Episcopal Church in the United States; and I promise that I will faithfully execute the office of a member of the Vestry of All Saints' Episcopal Church, in Pope County, according to my best knowledge and skill.

Celebrant Let us pray.

O Eternal God, the foundation of all wisdom and the source of all courage: Enlighten with your grace the Vestry of this congregation, and so rule their minds and guide their counsels, that in all things they may seek your glory and promote the mission of your Church; through Jesus Christ our Lord. **Amen.**

In the name of God and of this congregation, I commission you as a Member of the Vestry in this congregation.

Greeting and Announcements

The Liturgy of the Table

The Offertory Anthem

“Lead Me, Guide Me Along the Way” (Doris Akers)
Jessica Caballero, vocal soloist

The Offertory Hymn

Hymnal 341, v. 2

*By this pledge, Lord, that you love us,
by your gift of peace restored,
by your call to heaven above us,
hallow all our lives, O Lord.*

The Great Thanksgiving, Eucharistic Prayer A BCP 361

The people remain standing. The Celebrant, whether bishop or priest, faces them and sings or says

	The Lord be with you.
<i>People</i>	And also with you.
<i>Celebrant</i>	Lift up your hearts.
<i>People</i>	We lift them to the Lord.
<i>Celebrant</i>	Let us give thanks to the Lord our God.
<i>People</i>	It is right to give him thanks and praise.

It is right, and a good and joyful thing, always and every-where to Give thanks to you, Father Almighty, Creator of heaven and earth. For by water and the Holy Spirit you have made us a new people in Jesus Christ our Lord, to show forth your glory in all the world. Therefore we praise you, joining our voices with Angels and Archangels and with all the company of heaven, who forever sing this hymn to proclaim the glory of your Name:

Celebrant and People

Hymnal S129

Ho - ly, ho - ly, ho - ly Lord, God of pow-er and
might, hea - ven and earth are full of your glo - ry. Ho -
san - na in the high - est. Bless - ed is he who
comes in the name of the Lord. Ho - san - na in the high - est._____

The people stand or kneel.

Then the Celebrant continues

Holy and gracious Father: 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 Father of all.

He stretched out his arms upon the cross, and offered himself, in obedience to your will, a perfect sacrifice 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 many for the forgiveness of sins. Whenever you drink it, do this for the remembrance of me."

Therefore we proclaim the mystery of faith:

Celebrant and People (spoken)

Christ has died.

Christ is risen.

Christ will come again.

The Celebrant continues

We celebrate the memorial of our redemption, O Father, in this sacrifice of praise and thanksgiving. Recalling his 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 him. 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 him, and with him, and in him, in the unity of the Holy Spirit all honor and glory is yours, Almighty Father, now and for ever.

Celebrant and People

Hymnal S146

And now, as our Savior
Christ has taught us,
we are bold to say,

People and Celebrant

**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.**

The Breaking of the Bread

The Celebrant breaks the consecrated Bread.

A period of silence is kept.

Then is said

Alleluia. Christ our Passover is sacrificed for us;

Therefore let us keep the feast. Alleluia.

Agnus Dei

Hymnal S163

Lamb of God, you take a - way the
sins of the world: have mer - cy on us. Lamb of God, you
take a - way the sins of the world: have mer - cy on us.
Lamb of God, you take a - way the sins of the world: grant us peace.

Facing the people, the Celebrant says the following Invitation

The Gifts of God for the People of God. Take them in remembrance that Christ died for you, and feed on him in your hearts by faith, with thanksgiving.

The Communion

*Wherever you are on your journey of faith,
all are welcome to receive communion.*

As you come to the altar rail, kneel or stand. We receive the Body of Christ, the bread, in our outstretched hands; you may either drink the wine from the common cup or you may intinct (dip) the wafer in the wine and eat it. If you would like to receive the bread but not the wine, you may cross your hands over your chest as the cup passes. If you do not wish to receive communion, you may still come forward for a blessing. Crossing your hands over your chest lets us know you wish to receive a blessing.

Communion Hymn

Hymnal 635

“If thou but trust in God to guide thee”

After Communion, the Celebrant says
Let us pray

Celebrant and People

BCP 365

**Eternal God, heavenly Father,
you have graciously accepted us as living members
of your Son our Savior Jesus Christ,
and you have fed us with spiritual food
in the Sacrament of his Body and Blood.
Send us now into the world in peace,
and grant us strength and courage
to love and serve you
with gladness and singleness of heart;
through Christ our Lord. Amen.**

The Blessing

The Bishop when present, or the Priest, gives the blessing.

The Closing Hymn

Hymnal 347

“Go forth for God; go to the world in peace”

The Prayer Attributed to St. Francis

Celebrant and People

Lord, make us instruments of your peace. Where there is hatred, let us sow love; where there is injury, pardon; where there is discord, union; where there is doubt, faith; where there is despair, hope; where there is darkness, light; where there is sadness, joy. Grant that we may not so much seek to be consoled as to console; to be understood as to understand; to be loved as to love. For it is in giving that we receive; it is in pardoning that we are pardoned; and it is in dying that we are born to eternal life. Amen.

The Deacon, or the Celebrant dismisses the people with these or similar words

Go in peace to love and serve the Lord.

People

Thanks be to God.

In Our Prayers This Week

If you would like to request prayer for yourself or a loved one, please fill out a prayer card found in the back of the pew and return via the offering plate. Prayers are added to the bulletin for two weeks, then removed unless a request for continued prayer is made.

Those who are ordained:

Justin, Archbishop of Canterbury; Michael, Presiding Bishop; Larry, Our Bishop; Teri, Our Priest, Kaye, Our Deacon; Michaelene Miller, our Curate, and The Rev. Bob Brown.

Leaders of the Nation:

Donald, our President, Asa, our Governor; Randy, our Mayor, and the courts and legislatures.

Special prayers requested for this week:

Pam Van Horn, Bobbie Hlass, Aaron Tackett, Joyce Desiderio, Leanne and her children, Craig and Fran Ferris, Bernice, Mary Lu, Bill Newton Family, Jeremiah Wimer, Delabra Family, Raymond Hodge, The Chandler Family, Donna, Greg Hoffman, Candace Welcher, Sarah Polk, Edi Wood, Sara Keech, Logan.

Wedding anniversary this week:

Birthdays this week:

Alice Batch, Joyce Desiderio, Sheree Hodge, KaDee McCormick, Linda Reid, and John Cotton.

People in active military duty associated with our parish:

Mike Espejo, Travis Slone, Nick Robinson, Brian Anderson, Sarah Sisson, Anthony Desderio, J.J. Ball.

People who are expecting a child:

Allison and Calder Melton, Eh Moo and Htoo Gay, Kyler and Abby Lee.

For The Birth of:

Upcoming Baptism of:

Ella Madeline Ford

People who died:

Wallace Lawrence Amundson, Stanley Newton, Edgar Delabra, Scott Richardson, Charlotte Roach.

Long term prayer list:

Sandy Britt, Matthew Hlass, Nancy Smith, Don Lee Sr., Gib Bewley, Tom Munson, Jim Tischhauser, Robert Woods, Barbara Johnson, Dr. Allison Hodge-Selig, Mark Brandhorst, Alison Millsap, Caleb Judd, Aja Estes, Bobbie Edwards, Irene Thuston, William Gillum, Lillian Tweed, Anne Hartschlag.

Announcements

Pill Bottle Donations

Please save your empty pill bottles and bring to the church. Look for a box in Shoemaker hall. The bottles will be re-used or recycled. Matthew 25: Ministries accepts donations of empty plastic pill bottles for inclusion in shipments of medical supplies and for shredding and recycling. This program fulfills the dual needs of improving medical care in developing countries and caring for our environment. We will be collecting empty bottles and shipping to this ministry.

Parish Event Group

At All Saints' we occasionally all get together to enjoy special celebrations: sometimes we gather on Holidays, or on the significant Sundays that mark the season of the Church year; sometimes we have a party just to eat and visit and simply take pleasure in each other's company as we mark noteworthy events in the life of our Parish and our members.

Vestry member Ricki Duffee and Don Hill are organizing a committee to help plan and host these events: If you would like to be a part of their special "Parish Events Group" please notify the office or let a vestry member know you would like to help.

It will be a group with very few meetings, and lots of fun and fellowship.

Inquirers Classes

If you are interested in learning more about the Episcopal Church, you are invited to join us for five conversations on consecutive Sundays, beginning on July 8th and going through August 5th, from 6 to 7 pm in the library classroom. While these classes are especially important for anyone desiring to be confirmed or received into the Episcopal Church, they are open to all --

newcomers as well as those who have been Episcopalians for years. The Schedule of topics and presenters are as follows:

July 8th -- The History of the Episcopal Church, Teri Daily
July 15th -- Sacraments and the Prayer Book, Teri Daily
July 22nd -- The Discernment of Gifts, Kaye Staggs
July 29th -- The Bible in the Episcopal Church, Dave Daily
August 5th -- A Tour of the Church and the Practice of Prayer,
Kaye Staggs

The Christ Haunted Landscape – Four Southern Authors Talk About Their Religious Experience

Our classes continue in July with Deborah Wilson and Charles Tyrone, who teach English at Arkansas Tech, Leading discussions of the final two authors' short stories and interviews, showing the imprint of their religious experience on their writing and lives.

July 8th, Doris Betts, "This Is the Only Time I'll Tell It"
July 15th, Will Campbell, "Cecelia's Sin"

The classes will meet starting at 9:15 AM in the library. Copies of the stories and interviews from Susan Ketchin's book are available at the church office, or you can send an email to ctyrone@atu.edu, and a scanned copy of the stories and interviews will be sent to you.

Cultivating Compassion Class

Designed to help students experience the joy of living with a loving heart through the practice of compassion in everyday activities.

When? Eight Thursday evenings, 6:00-8:00 p.m.

Where? St. Peter's Episcopal Church, Conway. At Morgan House

Cost? \$20.00

Who: Taught by June Stewart, sponsored by Servant Leadership School

See flyer, or all Catherine Crews, (479) 264-4346 for more information and to register.

Vacation Bible School

Meeting July 12th at 6:30pm.

It's time again to assemble the crew. This year's theme is "Shipwrecked" and All Saints' is hosting, June 22nd -25th 5:30pm-8pm.

Contact Kimby Tackett to sign-up to volunteer. 479-747-3757 or call the church office 479-968-3622.

Bishop's Visit August 12, 2018

Bishop Larry R. Benfield will pay his yearly visit to All Saints' on August 12th. If you would like to be confirmed or received into the Episcopal Church, or if you have any questions at all, please contact Rev. Teri.

Neighbors Table

Join us on Saturday for our weekly meal served from 12:00-1:00 PM

Thanks to those whose generosity helps us serve delicious, nutritious meals every Saturday. We continue to welcome newcomers to Neighbors Table nearly every week. Please remember Neighbors Table in your prayers.

Volunteers are welcome to join the teams on Saturdays from 9:00 AM until 2:00 PM or for a couple hours during this time to help prepare food, serve or clean up after lunch. Schedules and dates are listed on the sign-up white boards in Sutherland Hall. Anyone with questions or would like to serve in other ways contact Sue Hastings-Bishop at shastingsbishop@gmail.com or by phone 231-349-3671.

July 14 Team Members: Melissa Simpson (AS Lead) Carolyn McLellan, Casey Anderson, Jose, Eva Cole .

July 21 Team Charlie Tyrone (Lead) and Central Presbyterian
Menu: Chicken Spaghetti (use chicken tenders), garlic bread,
Tossed Salad, Dessert: CP

July 28 Team Melissa Simpson (Lead) need volunteers
Menu: Baked Chicken, Salad, Rice, and Dessert: fresh fruit
salad

Friends of Neighbors Table, we need your help to recycle and reduce the cost of take home packaging for Saturday's meal and our many other church food events. Please bring your clean plastic and glass food containers with lids and deposit in the Recycle Food Containers bin by Sunday's coffee table. Remember, containers must be "food safe clean" with lids attached. Many thanks from your Foodie Saints!

Weekly Service Times

Sundays: Holy Eucharist 8 & 10:30 am

Spiritual Formation on Sundays

Faith & Reason-Room 6 9:15 am
(Faith related videos, i.e. Ted Talks,
documentaries)
Coordinator: Bill Parton
Class Members choose topics and lead
discussions.

Faith & Scripture-Room 7 9:15 am
Bible Study,
Led by Sheila Jacobs, Mary Gunter, and Stan Lombardo.

Children Sunday School 9:15 am
(Class Room 1, on break for the summer.)
Teachers *Ronda Hlass and Carol Lee*

Kids Connection 10:15 am
(Children's Church, on break for the summer.)
Kids Connection Room off Sutherland Hall
Teachers, *Kimby Tackett and Stan Lombardo*

EfM 12:30pm
Led by Julie Hodges and Dodie Lamb-Roberts
(On break for the summer.)

Activities During the Week

Mondays:	AA Meeting	12:00 noon
Tuesday:	Healing Prayer	by appointment
	Comfort Zone	12:30 pm (1 st Tues.)
	Yoga	5:30 pm
Wednesday:	Fit Girls	5:30 am
	Bible Study	10:00 am
	Daughters of the King	5:00 pm (1 st Wed.)
	Diabetes Support:	11:00 am (2 nd Wed.)
	Holy Eucharist	6:30 pm
	Choir Practice	7:15 pm
Thursdays:	Support Group for Survivors of Childhood Sexual Abuse	6:30pm
Fridays:	Fit Girls	5:30 am
	AA Meeting	12:00 noon
Saturday:	Neighbors Table:	12:00 noon

All Saints' Staff

The Rt. Rev. Larry Benfield – Bishop of Arkansas
The Rev. Teri Daily – Priest-in-Charge
The Rev. Kaye Staggs – Deacon
Tim and Kristin Smith – Music Ministers
KaDee McCormick – Parish Administrator
Kimby Tackett – Administrative Assistant, Sexton
Sherrie Cotton – Ministry Co-Ordinator
Marcia Van Horn – Hospitality Co-Ordinator
Laura Flake, Hannah Shelbourne, Laura Ferris – Early
Childhood Teachers

All Saints' Vestry & Officers

Jill Brown – Senior Warden
Melissa Simpson – Junior Warden
Communications/Evangelism/Outreach
Sandy McGregor – Treasurer
Casey Anderson – Secretary
Ricky Duffee – Membership Support, Fellowship
Suzanne Alford-Hodges – Adult Spiritual Formation,
Stewardship
Don Hill – Membership Support, Fellowship
Carolyn McLellan – Communications/Evangelism/Outreach
Jane McGregor – Adult Spiritual Formation, Stewardship
Glen Bishop

Welcome to All Saints' Episcopal Church. Whether you are passing through or looking for a church home, we are honored by your presence and invite you to take part fully in our worship.

If you would like more information about All Saints' or to be included on our mailing list, please fill out a visitor card and place it in the collection plate. If you have any questions, please call the church office at 479-968-3622 or visit our website www.allsaintsrussellville.net.