

ST. ANDREW'S
EPISCOPAL CHURCH

Second Sunday of Easter
April 8, 2018

Prelude *Christ ist erstanden*

J.S. Bach (1685-1750)

Processional Hymn 205 "Good Christians all, rejoice and sing"

Gelobt sei Gott

The Word of God

Opening Acclamation

Book of Common Prayer p. 355

Celebrant Alleluia. Christ is risen.

People The Lord is risen indeed. Alleluia.

Collect for Purity

BCP p. 355

Gloria S 280

Robert Powell

Collect of the Day

Celebrant Together we pray.

People Almighty and everlasting God, who in the Paschal mystery established the new covenant of reconciliation: Grant that all who have been reborn into the fellowship of Christ's Body may show forth in their lives what they profess by their faith; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. Amen.

First Lesson: Acts 4:32-35

Now the whole group of those who believed were of one heart and soul, and no one claimed private ownership of any possessions, but everything they owned was held in common. With great power

the apostles gave their testimony to the resurrection of the Lord Jesus, and great grace was upon them all. There was not a needy person among them, for as many as owned lands or houses sold them and

brought the proceeds of what was sold.
They laid it at the apostles' feet, and it
was distributed to each as any had need.

Reader The Word of the Lord.

People Thanks be to God.

Psalm 133

David Hurd

The congregation is encouraged to sing the psalm.

1 Oh, how good and ^{pleas}ant it ^{is}, *
when brethren ^{live to}gether in ^{unity}!

2 It is like fine ^{oil} upon the ^{head} *
that runs ^{down up}on the ^{beard},

†3 Upon the ^{beard} of ^{Aaron}, *
and runs down upon the ^{collar} of his ^{robe}.

4 It is like the ^{dew} of ^{Hermon} *
that ^{falls} upon the ^{hills} of ^{Zion}.

5 For there the LORD has or^{dained} the ^{blessing}: *
— ^{life} for ^{ever}more.

Second Lesson: 1 John 1:1-2:2

We declare to you what was from the beginning, what we have heard, what we have seen with our eyes, what we have looked at and touched with our hands, concerning the word of life—this life was revealed, and we have seen it and testify to it, and declare to you the eternal life that was with the Father and was revealed to us—we declare to you what we have seen and heard so that you also may

have fellowship with us; and truly our fellowship is with the Father and with his Son Jesus Christ. We are writing these things so that our joy may be complete.

This is the message we have heard from him and proclaim to you, that God is light and in him there is no darkness at all. If we say that we have fellowship with him while we are walking in darkness, we lie and do not do what is true;

but if we walk in the light as he himself is in the light, we have fellowship with one another, and the blood of Jesus his Son cleanses us from all sin. If we say that we have no sin, we deceive ourselves, and the truth is not in us. If we confess our sins, he who is faithful and just will forgive us our sins and cleanse us from all unrighteousness. If we say that we have

Reader The Word of the Lord.

People Thanks be to God.

Gradual Hymn 490 "I want to walk as a child of the light"

Houston

Gospel: John 20:19-31

Clergy The Holy Gospel of our Lord Jesus Christ, according to John.

People Glory to you, Lord Christ.

When it was evening on that day, the first day of the week, and the doors of the house where the disciples had met were locked for fear of the Jews, Jesus came and stood among them and said, "Peace be with you." After he said this, he showed them his hands and his side. Then the disciples rejoiced when they saw the Lord. Jesus said to them again, "Peace be with you. As the Father has sent me, so I send you." When he had said this, he breathed on them and said to them, "Receive the Holy Spirit. If you forgive the sins of any, they are forgiven them; if you retain the sins of any, they are retained."

But Thomas (who was called the Twin), one of the twelve, was not with them when Jesus came. So the other disciples told him, "We have seen the Lord." But he said to them, "Unless I see the mark of the nails in his hands, and put my

finger in the mark of the nails and my hand in his side, I will not believe."

My little children, I am writing these things to you so that you may not sin. But if anyone does sin, we have an advocate with the Father, Jesus Christ the righteous; and he is the atoning sacrifice for our sins, and not for ours only but also for the sins of the whole world

finger in the mark of the nails and my hand in his side, I will not believe."

A week later his disciples were again in the house, and Thomas was with them. Although the doors were shut, Jesus came and stood among them and said, "Peace be with you." Then he said to Thomas, "Put your finger here and see my hands. Reach out your hand and put it in my side. Do not doubt but believe." Thomas answered him, "My Lord and my God!" Jesus said to him, "Have you believed because you have seen me? Blessed are those who have not seen and yet have come to believe."

Now Jesus did many other signs in the presence of his disciples, which are not written in this book. But these are written

so that you may come to believe that Jesus
is the Messiah, the Son of God, and that

through believing you may have life in his
name.

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

Sermon

Rev. Catherine Healy

Nicene Creed

BCP p. 358

Prayers of the People

After each bidding the Reader says, Lord, in your mercy.

The People reply, Hear our prayer.

Confession

Peace

Announcements

The Holy Communion

Presentation of Bread and Wine

Offertory Anthem "I know that my Redeemer liveth" from *Messiah*

Laura Cervinsky, solo George Frideric Handel (1685-1759)

I know that my Redeemer liveth, and that he shall stand at the latter day upon the earth.

And though worms destroy this body, yet in my flesh shall I see God. (Job 19:25-26)

For now is Christ risen from the dead, the first fruits of them that Sleep.

(I Corinthians 15:20)

Doxology Hymn 380 v. 3 "Praise God from whom all blessings flow"

Old 100th

Eucharistic Prayer C

BCP p. 369

Sanctus S 125

Robert Powell

Fraction Anthem S 151

David Hurd

Breaking of the Bread

*Ushers will direct the congregation to communion stations, starting
from the rear of the church and moving forward. Gluten-free wafers are
available. All are welcome to receive communion.*

Communion Anthem *This joyful Eastertide*

*This joyful Eastertide,
Away with care and sorrow!
My Love, the Crucified,
Hath sprung to life this morrow.*

Refrain

*Had Christ, that once was slain,
Ne'er burst his three-day prison,
Our faith had been in vain;
But now is Christ arisen,
Arisen, arisen, arisen.*

harmony by Charles Wood (1866-1926)

*Death's flood hath lost its chill,
Since Jesus crossed the river:
Lover of souls, from ill
My passing soul deliver.*

Refrain

*My flesh in hope shall rest,
And for a season slumber,
Till trump from east to west
Shall wake the dead in number.*

Refrain

Communion Hymn 206 "O sons and daughters, let us sing!"

O filii et filiae

Thanksgiving after Communion

BCP p. 365

Blessing

Recessional Hymn 209 "We walk by faith, and not by sight"

St. Botolph

Dismissal

Clergy Go in peace to love and serve the Lord. Alleluia, alleluia!

People Thanks be to God. Alleluia, alleluia!

Postlude *Christ lag in todesbanden*

J.S. Bach

Please join us for coffee hour following the 10am service,
hosted today by Zebby Dubé.

Serving St. Andrew's this week

Altar Guild D.D. Alexander, Dell Beggs, Laura Brown MacKinnon,
Jean Childs, Elizabeth Clarke, Cynthia Scott, Carol Sullivan, Liz Tecca,
and Joann Tuytschaevers
Flower Guild Ruth Wilson
Greeters the McAdams family

Serving at 8am

Lay Reader/Chalice Bearer Debbie Lorenz
Usher Jane Givens and Mark Housel

Serving at 10am

Acolytes Elizabeth Robbins-Cole, Drew Manning, Scott Sawyer,
Miles Olivetti, and Annika Svedlund
Chalice Bearers D.D. Alexander, David Hamlin, Paige Manning, and Margaret Zusky
Lay Readers Meg Harris and Janet Giele
Ushers David Boghosian, Giles Boland, Tim Phillips,
Calvin Place, Bill Wiberg, and Paul Zusky

Serving at 5pm

Lay Reader/Chalice Bearer Nancy Echlov

Intercessions from the Diocesan Cycle of Prayer

Parishes of the Charles River Deanery
Grace Church, Newton
St. John's Church, Newtonville
St. Mary's Church, Newton Lower Falls
Parish of St. Paul, Newton Highlands
Prison Ministries

About the Readings

From *Preparing for Sunday* http://standrewswellesley.org/worship_reading.html

Acts 4:32-35 In today's passage, Luke summarizes the life of the early Church in Jerusalem. Two descriptions of the believers' common life are given: complete community of goods and distribution to the needy, fulfilling the promise of Deuteronomy 15:4. The sharing of goods practiced by the Jerusalem church does not seem to have been repeated elsewhere. Although the care of the needy was always a feature of Christian communities, the important issue was not a particular economic principle, but the expression of the community's unity in love. The believers had one source and center of life, and were one in outwardly visible lifestyle.

Psalms 133 The psalmist offers a blessing for the covenant people that is also appropriate for families trying to live in unity.

1 John 1:1-2:2 The purpose of the message here is the attainment of "fellowship," oneness with Christ and other believers, in the face of threatened division. One divisive question was that of post-baptismal sin. The writer states that Christian believers are still sinful by

nature and in act. Nonetheless, Jesus is our advocate, the one who speaks for us.

John 20:19-31 John's account of the first appearance of the risen Lord shows that Jesus has returned, bringing peace and joy. He shows his wounds to establish that the crucified Jesus and the risen Jesus are one and the same. As he had promised, he then gives the disciples a mission and breathes upon them the Holy Spirit. This is the new creation of humanity for eternal life. Just as Jesus' own ministry began with his empowerment by the Holy Spirit at his baptism, so each Christian is similarly empowered for ministry. Thomas personifies the elements of doubt that arise regarding the resurrection. He expresses his disbelief in exactly the way Jesus had decried. Yet, without touching the Lord, he can still be brought to penetrate the meaning behind the marvel and to make a full affirmation of Christian faith. He consummates the sequence of titles given to Jesus by giving him the ultimate one of God. Jesus' blessing in response to him answers the problem of believers ever since the eyewitnesses died. Verses 30-31 serve as a summary of John's

entire message. They evaluate the content of the gospel, inviting all to come to the understanding of the meaning of Jesus'

life, death and resurrection, and through belief to share in a saving relationship with him.

Notices & Announcements

Newcomers and visitors: We extend a warm welcome to those who are new in our community. Please fill out one of the welcome cards in the narthex (foyer) and hand it to a greeter for a fuller welcome!

common cathedral

This morning, April 8, we will live out our call to care for the needy by serving and worshipping at *common cathedral*. At **11am** we will drive to Boston Common from church to serve lunch and share in the outdoor worship service. The congregation is mostly homeless people and the experience can be a powerful opportunity for spiritual growth. — Cam McCormick

- cam McCormick@earthlink.net

Youth Group

High school youth group will meet **today, Sunday, April 8, from 6:45 to 8pm.**

— Rev. Catherine Healy

- catherine@standrewswellesley.org

Book Circle

The Book Circle will meet on **Monday, April 9, at 7pm**, in the **Harvey Room**. We will discuss *Little Fires Everywhere* by Celeste Ng.

Little Fires Everywhere explores the weight of

secrets, the nature of art and identity, and the ferocious pull of motherhood — and the danger of believing that following the rules can avert disaster. All are welcome to join us! — Betsy Millane

- betsymillane@gmail.com

Confirmation

Confirmation prep will NOT meet today, as the class has just returned from a weekend retreat! The next confirmation class date is

April 22. — Rev. Catherine Healy

- catherine@standrewswellesley.org

Nametags

Nametags are a great way to get to know folks and help everyone feel welcome. The membership committee offers lovely reusable magnetic nametags for all members. If you would like a new or replacement name tag, please contact me. — Suzanne Nystrom

- nystromsuzanne@gmail.com

Bargain Haul 2018 – Get Ready!

Have you been cleaning out your closets and getting ready for Bargain Haul? There are many ways to contribute. First, we need your stuff! Please donate your clean and gently used items to the sale. Women's, men's and children's clothing (all seasons), books, jewelry, electronics, housewares, linens, toys, bric-a-brac, and sporting goods in good, usable condition are all welcome and needed! Drop off times are:

- **Sunday, April 29**, Drop-off:
11:30am to 3pm
- **Monday, April 30**, Drop-off/ Sorting:
9am to 1pm and 6pm to 8pm
- **Tuesday, May 1**, Drop-off/Sorting:
9am to 1pm

We also need your time. Please consider volunteering during the drop off times above, or at other times during the week:

- **Wednesday, May 2**, Pricing: 9am to 1pm
- **Thursday, May 3**, Workers Sale:
9 to 11am
- **Friday, May 4**, Parish Night: 6 to 8pm
- **Saturday, May 5**, Public Sale
8:30am-12noon and after.

We **always** need help the day of the Public Sale. There are so many ways and times to get involved with Bargain Haul, and we promise you will see old friends and make new ones. Please join us! — Ruthie Klinck

- ruthklinck1@icloud.com
- Carolyn McCoy
- carolynbmccoy@gmail.com

Bible Circle

Bible Circle will meet on the morning of **Tuesday, April 10**, at **10:30 am** in the **Harvey Room**, and the evening of **Wednesday**,

April 11, at **7 pm**. in **Room 2**. The theme is the *Gospel of John: A Cosmic Perspective*. We will read and discuss Chapter 13: 1-20, and Chapter 17: 1-26; the readings that we were unable to discuss in March because of the snow day. To enable us to conclude our discussion of John's Gospel we planned an additional meeting in June. All are welcome to join our discussions. — Margarethe Kulke

- mnbkulke@icloud.com

Men's Bible Study

The next Men's Bible Study led by the rector will be on **Saturday, April 14**, at **8am** in **Room 2**. We are continuing our study of the Letters to Timothy. All are welcome. No homework, just bring a Bible with you — coffee and donuts will be provided. If you would like further information contact me.

— Rev. Adrian Robbins-Cole

- adrian@standrewswellesley.org

9am Christian Learning

Our *Spirituality and Christian Art* series begins on **Sunday, April 15**, as we consider the Eastern tradition of praying with icons, a practice which has gained popularity in the West in the last fifteen years. *Praying with Icons: Seeking Jesus' Face* will be led by Margaret Schwarzer. *Praying with Art*, held on **Sunday, April 22**, will be led by Catherine Healy. Join us in **Room 2**.

— Rev. Margaret Schwarzer

- margaret@standrewswellesley.org

9am Christian Learning Series

Letters To A Young Muslim Book \$14

Our Christian Learning series will be reading this book, and reflecting on the American Muslim experience, on **Sundays, April 29** and **May 13**. When read this book, you will engage a beautiful letter a modern Muslim father has written to his two sons. Discover what it means for the Ambassador of the United Arab Emirates to France to invite his children to become Muslims of the 21st century. *Letters To A Young Muslim*, by Omar Saif Ghobash are \$14 each.

— Rev. Margaret Schwarzer

- margaret@standrewswellelse.org

Faith & Practice

How to Have a Good Death

How do we create a good death for ourselves, or those we love? Hear some wisdom about building a good death, and share your own insights. Karen Vickers Budney and Margaret Schwarzer will facilitate our gathering. Join us on **Sunday, April 22** from **11:30am to 12:15pm** in the **Harvey Room**.

— Rev. Margaret Schwarzer

- margaret@standrewswellesley.org

Isabella Stewart Gardner

Museum Field Trip

For the first time in hundreds of years, three of master Fra Angelico's panels from Florence, Italy join the panel at the Gardner Museum. All four panels depict aspects of the Virgin Mary's life, and were created as a set. The stunning exhibit, *Heaven on Earth* runs through May 20. The museum has permitted 15 St. Andrew's parishioners to engage a

special 45 minute tour on **Sunday, April 29**, beginning at **2:15pm**. We plan to gather at the museum earlier for lunch. The tour will cost \$15 (free to members). To sign up, please send an email to me **starting at noon on April 8**. Once I confirm your place, you can send a check to me (made out to St. Andrew's with ISG Museum in the memo). Scholarship available.

— Rev. Margaret Schwarzer

- margaret@standrewswellelse.org

Grace Knight Babson Performance

All children and youth (up to age 16) from St. Andrew's are invited to perform at the 2018 Grace Knight Babson concert. The performance will be at **4pm** on **Sunday, April 29**. *First rehearsal* today, **April 8, 9 to 9:45am** in the **Parish Hall**. To sign up, contact Amanda Kern

- amanda@standrewswellesley.org

Community Open House

Hungry for Community ... and dessert? St. Stephen's Youth Programs is inviting us to a Community Open House and Dessert Buffet on **Thursday, April 26**. Our church has supported this inner-city church for many years and whether you have been involved a long time or are just curious what it looks like, this evening is a great way to get a peek at their facility and wonderful youth programs. A car pool will be leaving St. Andrew's for St. Stephen's at **6:30 pm**, returning about **8:30pm**. RSVP to Cam McCormick.

- cammccormick@earthlink.net

Firearms Safety Task Force

Our March forum on the question of firearms safety drew many parishioners and produced a lively discussion. Many participants also walked in the March for our Lives in Boston; but those present also expressed support for various other actions. A consensus emerged to form a task force to discuss options and develop a priority list of steps for inclusion among our goals in this area. A number of people volunteered but we also want to invite all members of the parish with interest to participate in the discussion to be as representative as possible of our views as a Christian community. Please email me or leave a note in the parish office. — Paul Merry • paul.merry@fairworkplace.net

Hotel and Airline Toiletries

We are collecting toiletries (soap, lotion, shampoo, and conditioner) that we will deliver to Salvation Army Miracle Kitchen monthly. If you travel, please bring your complimentary toiletries to St. Andrew's—there is a box at the back of the church where we are collecting these items. The folks who come to Miracle Kitchen for the meal will very much appreciate being able to leave dinner with a toiletry kit. Thank you.

— Timothy Phillips

• timplillips59@yahoo.com

Men's Book Club

The next meeting of the men's book club will be **Wednesday, May 2 at 7:30pm** in the **Harvey Room** to discuss *One Summer: America, 1927*, by Bill Bryson. Refreshments will be served. — Michael Vanin

• mcvanin1@gmail.com

Deadlines for Weekly Leaflet and e-Pistle Announcements

Announcements and gratitudes (and anything else) for inclusion in the weekly leaflet or e-Pistle are due on Tuesdays at noon.

Please limit your announcement to 50-100 words. — Katharine Clark

• kate@standrewswellesley.org

Illness and Off-Hour Emergencies

The clergy are always available to assist you. Please email or call the clergy if you or a member of your family expects to be in the hospital and wishes to be visited. Also, please let us know of names that should be added to our prayer list. Our prayers and concerns are with all those in need.

— Rev. Adrian Robbins-Cole • 603/831-4938

• adrian@standrewswellesley.org

Gratitude

Taizé-style Service

We gathered on Monday night amidst icons and flickering candles, chanting the start of Holy Week. Many thanks for the hard work of our planning team: Laura Brown MacKinnon, Margarethe Kulke, Liz Parsons, and Jenny Sawyer. Many thanks to the Adult Choir members who guided the beautiful chanting: Liz Dean, Katie Hodges, and Diane Mitchell.

Stations of the Cross

Thank you to Karina Cowperthwaite, Maggie Donahue, Lily Nystrom, and Elizabeth Robbins-Cole for their beautiful leadership of the Stations of the Cross on Tuesday of Holy Week.

Maundy Thursday Family Seder

Abundant thanks to Debbie Alexander for all her work to set up this fabulous family event, and to all those who contributed: Sarah Harris, Ingrid Houghton, Jen Martin, Katherine Roer, Jenny Sawyer, Heather Schaefer, and Elizabeth Svedlund.

Maundy Thursday Overnight Vigil

Thank you to all who spent an hour waiting and watching with Christ during our overnight vigil from Maundy Thursday to Good Friday: Frances Antonelli, Mark Benjamin, Heather Canapary, Paul Criswell, Peter Fergusson, Becky Hamlin, David Hamlin, Sarah Harris, Joanna Horobin, Alan Joachim, Scott Jones, Julie Koeninger, Pam Kubbins, Bill Li, Herb Nolan, Anne Manners, Ansley Martin, Lisa Onorato, Terri O'Toole, Caren Parker, Jenny Sawyer, Becky Taylor, Phillip Thiessen, Anne Tong, Candace Tong-Li, Kris Vanin, Michael Vanin, Nina Varghese, David Welch, and Penn Young.

Good Friday Hot Cross Buns & Crafts

The children of St. Andrew's observed Good Friday with a solemn service, followed by crafts and hot cross buns. Special thanks to Megan Burns, Erica Gelser, Jen Martin, and Katherine Roer, who were instrumental in setting up and running the event.

Easter Sunday

So many thank-yous are in order.

Acolytes Thank you to Jen Olivetti, who arranged the many acolytes who served during Easter and Holy Week, and thank you to all the young people who served as acolytes.

Altar Guild Thank you to all the members of the altar guild who worked tirelessly to prepare the many services during Holy Week and Easter.

Editors/Proofreaders Great thanks to Caren Parker and Sandra Rigney for reading the multitude of leaflets we used for Holy Week (and the rest of the year, too).

Flower Guild Many thanks to the flower guild for all their creativity and hard work in arranging the beautiful flowers that made the church look and smell so wonderful on Easter Sunday.

Junior Choir Thanks to the junior choir, who sang so beautifully at the 9am service on Easter Sunday.

Lay Eucharistic Ministers Thank you to all who served as lay eucharistic ministers at the services during Holy Week and Easter.

Lily Distributions Thank you to all the people who helped distribute the lilies after the Easter services to the homes of members of the congregation we wished to especially remember this Easter. We have had many expressions of thanks from those people who received lilies—we are told how meaningful it is to be remembered in this way.

Readers Many thanks to all those who shared God's Holy Word by reading Scripture lessons during the services of Holy Week and Easter.

Senior Choir Thank you to the choir for all your dedication and hard work during Holy Week and Easter. The music was fantastic and was a high point for many during this holy season.

Ushers Thanks to all the ushers who worked so skillfully to ensure that the "traffic flows of people" at our services were smoothly directed.

Vestry

Adult Formation	Peter Fergusson • 781/235-9277 • pferguss@wellesley.edu
Clerk	Sarah Harris • 781/446-6355 • sarginnharris@gmail.com
Communications	Peter Lull • 781/235-6171 • peter_lull@verizon.net
Fellowship	Jenny Sawyer • 781/235-1145 • jennysawyer10@gmail.com
Finance	Alan Joachim • 781/237-2032 • alan.joachim77@gmail.com
Human Resources	Frank Hunnewell • 781/235-0040 • fhunnewell@gmail.com
Membership	Suzanne Nystrom • 508/785-9083 • nystromsuzanne@gmail.com
Outreach	Heidi Harper • 781/237-7077 • heidiharper73@gmail.com
Property	Jim Blackwell • 508/545-1084 • jmblackwell@comcast.net
Stewardship	Allen Jones • 781/235-3135 • allenjones400@gmail.com
Treasurer	Arnout Eikeboom • 781/235-1052 • treas@standrewswellesley.org
Wardens	Michael Vanin • 617/835-0189 • mcvanin1@gmail.com David Hamlin • 508/785-0405 • david.hamlin17@gmail.com
Worship	Cynthia Scott • 781/239-0223 • cc.scott@verizon.net
Youth Formation	Jen Martin • 781/431-2658 • kermitlaw@aol.com

St. Andrew's Episcopal Church Staff

Rector	The Rev. Adrian Robbins-Cole	adrian@standrewswellesley.org
Associate Rector for Adult Formation and Membership	The Rev. Margaret Schwarzer	margaret@standrewswellesley.org
Assistant Rector for Youth and Family	The Rev. Catherine Healy	catherine@standrewswellesley.org
Pastoral Associate	The Rev. Karen Vickers Budney	revkar7@comcast.net
Parish Administrator	Katharine L. Clark	kate@standrewswellesley.org
Music Minister	Helen Ward Mannix	wardie@standrewswellesley.org
Financial Secretary	Ruth Hubert	ruth@standrewswellesley.org
Christian Learning Coordinator	Susan Jackson	susan@standrewswellesley.org
Director of Youth Choirs	Amanda Kern	amanda@standrewswellesley.org
Sexton	Steve Killeen	steve@standrewswellesley.org
Assistant Sextons	Bill Clover and Matthew Killeen	

Weekly Calendar

- **Holy Eucharist** is celebrated on Sundays at 8am, 10am, and 5pm and every Wednesday at 7:30am—we offer healing prayer at this service; **Silent Contemplative Prayer** is offered Monday through Friday at 8:45am, unless otherwise noted.
- **Senior Choir** rehearses most Thursday evenings at 7:30pm, and Sundays at 9am; **Junior Choir** has rehearsals Sundays at 9am, unless otherwise noted.
- **Parish Office** hours are Monday through Thursday, 9am to 5pm, and Fridays, 9am to 12pm.
- **12-Step Programs** Al-Anon, Tuesdays, 7:30pm; Men's AA, Wednesdays, 8pm; Women's AA, Thursdays, 7pm; Emotions Anonymous, Saturdays, 9:30am; Sober Sisters, Saturdays, 10:30am.

Sunday, April 8

See service schedule above

9:45am Kids' Place, church school,
Rite-13

11am *common cathedral*

11:30am Newcomers Brunch

11:30am Nominating Committee

6:45pm Youth Group

Monday, April 9

7pm Book Circle

Tuesday, April 10

10:30am Bible Circle

7:30pm Outreach Meeting

Wednesday, April 11

5:15pm Communications Meeting
7pm Bible Circle

Saturday, April 14

8am Men's Bible Study

Sunday, April 15

See service schedule above

9am Christian Learning Series

9:45am Kids' Place only

ST. ANDREW'S
EPISCOPAL CHURCH

79 DENTON ROAD

WELLESLEY, MASSACHUSETTS 02482

781.235.7310 • STANDREWSWELLESLEY.ORG