

Easter Sunday 11:15 A.M.

April 16, 2017

*indicates worshipers may stand, as they are able

Welcome

Prelude: “I Know that My Redeemer Liveth” Leslie Bell, soprano G. F. Händel

*Opening Worship

Praise Song: FWS # 2070 – “He Is Exalted”

Scripture: Acts 10:34-43 – “Christ Is Lord of All”

Praise Song: FWS # 2087 – “We Will Glorify the King of Kings”

*Opening Prayer: (Consultation on Common Texts, USA, 21st cent., alt.)

We exult in your love, O God of the living,

for you have made the tomb of death

the womb from which you brought forth your Son,

the first-born of a new creation.

Make us joyful witnesses to this good news

that all humanity may gather one day

at the feast of new life

in the kingdom where you live and reign,

Father, Son, and Holy Spirit,

one God, in glory everlasting. Amen.

Children’s Time: “No Partiality”

Special Music: “Christ the Lord Is Risen Again” J. Rutter

*Gospel Reading: Matthew 27:57-28:15a

This reading is found on pages 33-34 in the New Testament.

Sermon: “As Secure as You Can” The Rev. Joel B. Guillemette

*Hymn of Response: FWS # 2115 – “Christ Has Risen”

A Time of Fellowship

Greeting Our Guests

Concerns and Celebrations

Pastoral Prayer

Presentation of Tithes and Offerings

Stewardship Moment

Offertory: “Rejoice!” Goëmanne

*Doxology: UMH # 90 - “Ye Watchers and Ye Holy Ones” (verse 4, alt.)

O friends in gladness, let us sing anthems eternal echoing: Alleluia! Alleluia!

To God the Sovereign, God the Son, and God the Spirit, Three-in-One:

Alleluia! Alleluia! Alleluia! Alleluia! Alleluia!

Holy Communion

*The Great Thanksgiving: UMH pages 17-18 – “Musical Setting A”

*The Lord’s Prayer

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, forever. Amen.

The Giving of the Bread and Cup

(“Christ our Lord invites to his table all who love him, who earnestly repent of their

sin, and seek to live in peace with one another” [UMH page 12]. At the invitation of

the ushers, worshipers may join the line to receive a morsel of the gluten and lactose

free bread in their hands, dip the bread in the cup of grape juice, and partake of both.
After communing, worshipers are asked to return to their seats by the side aisles.)

Special Music: “Three Rusty Nails” Ronnie Bowman

Prayer after Communion

*Hymn of Commitment: FWS # 2062 – “The Lily of the Valley”

*Dismissal with Blessing

*Response: “Hallelujah!” from Messiah G .F. Händel

Postlude: “Toccata” from “Symphonie V” Ch. M. Widor

Reconciling & Welcoming Statement: The United Methodist Church is a community of

believers and seekers, with differences in age, class, nationality, race, gender, marital status,

sexual orientation, abilities, and limitations. We at SUMC recognize that there are attitudes,

concerning these diverse characteristics, which violate the integrity of individuals and deny the

richness of God’s creation. Therefore we affirm our welcome to all people into our community

of faith. We are committed to be a fellowship in which all persons feel a part of our family,

enabling them to grow in their faith, to be fed by our fellowship, and to contribute their talents to

the life of the church in its worship, programs, and outreach. We call the church and society to

be sensitive to all persons and to advocate programs which attempt to ensure justice for all.

Sudbury United Methodist Church 251 Old Sudbury Road, Sudbury, MA 01776

Phones: (978) 443-4351 or (978) 443-6785 Fax: (978) 443-3052

Church Office: sumc@sudbury-umc.org Website: http://www.sudbury-umc.org

Church Staff

Lead Pastor: The Rev. Joel Guillemette pastorjoel@sudbury-umc.org

Business Manager: Michael Greb michael@sudbury-umc.org

Christian Education Director: Jackie Roder jackie@sudbury-umc.org

Communications Coordinator: Alexandra Plotkin alexandra@sudbury-umc.org

Interim Youth Director: Anthony Harrison anthony@sudbury-umc.org

Music Director/Organist: Kevin Murphy, AAGO kevin@sudbury-umc.org

Sanctuary Choir Director: Rob Hammerton rob@sudbury-umc.org

Office Administrator: Shetal Kaye sumc@sudbury-umc.org

Sextons: Joe Picorelli joe@sudbury-umc.org

 Phil Lenentine

We are a Stephen Ministry

Congregation

We are a Reconciling and Welcoming

Congregation

mailto:sumc@sudbury-umc.org
http://www.sudbury-umc.org/
mailto:michael@sudbury-umc.org
mailto:jackie@sudbury-umc.org
mailto:sumc@sudbury-umc.org
mailto:joe@sudbury-umc.org

Christ is Risen! Risen Indeed!

Sudbury United Methodist Church

April 16, 2017

Welcome, Guests!

Are you worshiping with us for the first time? Welcome! Please help us get to know you by signing
your pew’s attendance pad when our pastor greets our guests midway through today’s services. We
are grateful for your presence on Easter Sunday and hope to welcome you again on another Sunday
this spring.

Is There Child Care During Worship?

Infants and toddlers are welcome in worship. Parents with young children may also visit our Family
Room with visual and aural access to the sanctuary. Each Sunday, a pair of CORI-ed volunteers cares
for kids age two and younger. Stairs in the northwest corner of the narthex lead up to a cozy room
furnished with sofas, toys, and children’s books.

Where Is the Rest Room?

A unisex rest room is located in the southeast corner of the narthex, behind the back row of pews on
the pulpit side of the sanctuary. Another rest room is located beyond the door near the pulpit.

Do You Need Hearing Assistance?

Individual hearing assistance units are available. An usher will happily show you how to use one.

Do You Prefer Large Print Materials?

Special copies of The United Methodist Hymnal and The Faith We Sing are available in the narthex.
Please speak to an usher for assistance.

Can You Help Refill the Food Cart?

The contents of the shopping cart near the O’Reilly Room entrance are delivered to food banks in
Sudbury, Stow, Marlborough, Maynard, Wayland, and Hudson. Please help keep it full.

We All Need Somebody to Lean On

Stephen Ministers offer a listening, supportive, and confidential presence. Each Sunday after worship
concludes a Stephen Minister is available to listen and to pray with you in the O’Reilly Room. If you are
facing a transition and would like to meet with a Stephen Minister weekly, please contact Pastor Joel.
No concern is too big or too small.

Are You Looking for a Mid-Week Bible Study?

Please join Sudbury UMC’s Thursday Bible study group. Each week’s focus text is next Sunday’s
preaching passage. Meetings begin at 10:00 a.m. at Panera Bread, 21 Andrew Avenue in Wayland’s
Town Center. Bring a Bible and a few dollars for something to sip.

Please Recycle Your Bulletin

Do you plan to leave your bulletin here? Use the blue bins near the sanctuary entrances to recycle it.

Christ is Risen! Risen Indeed!

Earth Day Focus during Worship on April 23

On April 23, worshipers at Sudbury UMC will welcome Craig Altemose from A Better Future. He will
lead worship with members of our church’s Social Justice Commission while Pastor Joel is enjoying a
week of vacation. Leading Massachusetts to a future of clean energy is A Better Future’s mission.

Opening Ourselves to Grace

John McKinney and Jim Empfield are back to lead a new class for adults. This course is for people who
want to understand more clearly how God’s grace affects our lives for healthier, vibrant living.
Tentatively scheduled for Sundays after worship in May and June, each class will include a video of
clergy and laity sharing their experiences with God’s grace. John Wesley’s pilgrimage of faith and his
understanding of grace as Prevenient, Justifying, and Sanctifying will be emphasized.

Director of Christian Education and Youth Director – The Search Narrows

In the March 16 edition of The Chronicle, the Staff-Parish Relations Committee posted a pair of want
ads for two positions: Director of Christian Education and Director of Youth Ministries (http://sudbury-
umc.org/documents/Chronicle/03162017Chronicle.pdf). Do you know someone whose recent
employment and skills might qualify her or him for one or both of these roles? Please encourage them
to apply soon. Interviews will begin during the last week of April since a number of qualified applicants
have applied. And please pray for our search committee’s members as they do their important work.

Mission u: Understanding the Church’s Mission in Today’s World

Mission u – a three-day learning experience – provides opportunities for women, men, youth and
children to grow in their understanding of the mission of the church in the current world context. The
2017 Mission u will be held Friday to Sunday, July 21-23, at Southern New Hampshire University in
Manchester, NH. Registration is now open at http://www.neumc.org/missionu.

Apply Now for Undergraduate Scholarships from the New England Conference

Each year the New England Conference Scholarship Committee seeks applications from adults or
recent high school graduates who are pursuing undergraduate studies at any accredited two- or four-
year college, university, or technical school. The application deadline for 2017-18 is Wednesday, May
31, 2017. To apply online, go to http://www.neumc.org/!zGQ4tcEl8gmquG5f9SamuXV0Ya1lXAnF8-
jdd0kTcu5sh5z3wZzadZM5VbaYJZQmg

The Sudbury Savoyards

Come and enjoy the Sudbury Savoyards’ presentation of The Mikado. This fast-paced show, full of
farce and fun, is perhaps the best known and loved Gilbert and Sullivan operetta. Tickets can be
ordered at http://www.sudburysavoyards.org/tickets/index.html. Performances will take place on
April 22 at 2:00 p.m. and 8:00 p.m.; April 23 at 2:00 p.m.; April 28 at 8:00 p.m.; and April 29 at 2:00
p.m. and 8:00 p.m. pm at Maynard High School auditorium, 1 Tiger Drive, Maynard, MA, 01754.

A Pathway Shelter Mother’s Day Celebration

The Outreach Commission invites you to a Mother's Day celebration at the Pathways Shelter in
Framingham. Handmade Mother's Day cards will be delivered, delicious food served, and fun will be
had! The party is scheduled for Saturday afternoon, May 13, from 2:30 to 4:00 p.m. Please RSVP to
christykirkdds@gmail.com if you plan to attend. We look forward to an afternoon of fun with you.

http://sudbury-umc.org/documents/Chronicle/03162017Chronicle.pdf
http://sudbury-umc.org/documents/Chronicle/03162017Chronicle.pdf
http://www.neumc.org/missionu
http://www.neumc.org/!zGQ4tcEl8gmquG5f9SamuXV0Ya1lXAnF8-jdd0kTcu5sh5z3wZzadZM5VbaYJZQmg
http://www.neumc.org/!zGQ4tcEl8gmquG5f9SamuXV0Ya1lXAnF8-jdd0kTcu5sh5z3wZzadZM5VbaYJZQmg
http://www.sudburysavoyards.org/tickets/index.html
mailto:christykirkdds@gmail.com

	11 15 am
	Bulletin041617Easter1115am_JBG
	BulletinInsert04162017ap_jbg

