

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, MAY 31, 2020

Day of Pentecost
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 :

<https://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 text 910-839-8272 (910-TEXT-ASC)

Each week we put our faith into action:

Oppose the annexation of Palestinian Land by Israel

This Sunday we invite you to take part in an Action opposing the annexation of Palestinian land by Israel. Unilateral annexation would have a devastating impact on a peaceful and just solution to the conflict in Israel-Palestine. It would further the disenfranchisement of the Palestinians and cut off the chance of their having a viable, contiguous state.

With the exception of the Trump Administration, the world sees annexation as a direct violation of international law and conventions. The United States should not be complicit in this. Congress must speak out for a resolution of the conflict that will result in equality and human rights for all in Israel and Palestine and ensure that U.S. resources are used toward that end.

The L.A. Diocese Program Group on Global Partnerships (PGGP) Jerusalem Committee has started a petition to the U.S. Senate at Change.Org opposing Israeli annexation of Palestinian land. Please click on the link below or the “Faith in Action” box on the home page of the All Saints website, or the “Participate in the Action” link on the Live Stream page and follow the links to the petition and related articles.

<https://www.change.org/p/u-s-senate-oppose-annexation-of-palestinian-land>

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: <https://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*. The readings are from the *New Revised Standard Version* of the Bible, lectionary year A, as well as from *The Message*, *Enfleshed*, *The Voice*, and from *Inclusive Hebrew Scriptures* and *New Testament* published by Priests for Equality.

WELCOME

Mike Kinman

VOLUNTARY

Played by Grace Chung.

Joy and Peace from Trilogy on Pentecost

— Noel Goemanne (b. 1926)

PREPARATION FOR WORSHIP IN GOD'S NAME

PRAYER OF MEDITATION

We encourage you to use the following prayer for meditation.

Imaginative God, Creator of all that is, inspire us who are overwhelmed by the complexities of life. Send the great rushing wind of your spirit to stir our hopes and breathe into us new life. Rekindle in us the flame of your spirit, that we may embody love and be agents of justice and peace. Amen.

MINISTRY OF THE WORD

HYMN "Praise the Spirit in Creation" *Everyone sings with soloist.*

1 Praise the Spi - rit in cre - a - tion, breath of God, life's or - i - gin:
 2 Praise the Spi - rit, close com - pan - ion of our in - most thoughts and ways;
 6 Praise, O praise the Ho - ly Spi - rit, praise Cre - a - tor, praise the Word,

Spi - rit, mov - ing on the wat - ers quick - ening worlds to life with - in,
 who, in show - ing us God's won - ders, is in truth the power to gaze;
 Source, and Truth, and In - spi - ra - tion, Trin - i - ty in deep ac - cord:

source of breath to all things breath - ing, life in whom all lives be - gin.
 and God's will, to those who lis - ten, by a still small voice con - veys.
 through your voice which speaks with - in us we, your crea - tures, call you Lord.

—Words: Michael Hewlett (1916–2002)
 Music: *Finnian*, Christopher Dearnley (b. 1930)

SALUTATION

Mike Kinman

Minister: Alleluia! Christ is risen!
 People: Christ is risen indeed. Alleluia!

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

Mike Kinman

Minister: God dwells in you.

People: And also in you.

Minister: Let us pray.

Silence is kept.

Minister: Almighty God, on this day you opened the way of eternal life to every race and nation by the promised gift of your Holy Spirit: Shed abroad this gift throughout the world by the preaching of the Gospel, that it may reach to the ends of the earth; through Jesus Christ our Lord, who lives and reigns with you, in the unity of the Holy Spirit, one God, for ever and ever. *Amen.*

PSALM 104:25–35, 37b

Cooper Thornton

O God, what variety you have created, arranging everything so wisely!
The earth is filled with your creativity!

There is the vast expanse of the sea, teeming with countless creatures, living things large and small,
with ships going to and fro and leviathan whom you made to frolic there.

All creatures depend on you to feed them at the proper time.
Give it to them; they gather it up. Open your hand; they are well satisfied.

Hide your face; they are terrified. Take away their breath; they die and return to dust.
Send back your breath; fresh life begins and you renew the face of the earth.

Glory forever to our God! May you find joy in your creation!
You glance at the earth and it trembles, you touch the mountains and they smoke!

I will sing to you all my life, I will make music for my God as long as I live.
May these reflections of mine give God as much pleasure as God gives me!

Bless our God, O my soul! Alleluia!

ANTHEM *Remain seated.*

*Sung by Mastersingers, Troubadours and Trouvères.
Soloist: Weston Hancock
Percussion: Jonathan Berry
Piano: Jackie Koo*

Sisi Ni Moja

We all laugh, we all cry, we all feel hunger, we all feel pain.
We all love, we all hate, we all hope, and we all dream.
We are one world, one people, And we all breathe the same.
A tribe of many languages, a group of many heartaches,
fighting for peace among the land.
Heja, heja sisi ni moja heja, heja we are one.

We all want, we all need, we all seek passion, we all seek joy.
We all bruise, we all scar, we all fail, but learn to thrive.
We are one world, one people. And we all breathe the same.
In the darkness of the night and in the glory of the morning,
we walk along the path and find our way.

Now we stand here together and lift our hearts in song
to the rhythm of this moment in our lives:
Heja, heja sisi ni moja heja, heja we are one.

—Words & Music: Jacob Narverud (b. 1986)

LESSON

Marianne Ryan and friends

A Reading from Acts (2:1–21).

When the day of Pentecost arrived, the disciples were all together in one room. Suddenly they heard what sounded like a violent, rushing wind from heaven; the noise filled the entire house in which they were sitting. Something appeared to them that seemed like tongues of fire; these separated and came to rest on the head of each one. They were all filled with the Holy Spirit, and began to speak in other languages, as the Spirit enabled them. Now there were devout people living in Jerusalem from every nation under heaven, and at this sound they all assembled. But they were bewildered to hear their native languages being spoken. They were amazed and astonished: "Surely all of these people speaking are Galileans! How is it that each of us hear these words in our own native tongue? We are Parthians, Medes, and Elamites, people from Mesopotamia, Judea and Cappadocia, Pontus and Asia, Phrygia and Pamphylia, Egypt and the parts of Libya around Cyrene, as well as visitors from Rome — all Jews or converts to Judaism — Cretans and Arabs, too; we hear them preaching each in our own language, about the marvels of God!" All were amazed and disturbed. They asked each other, "What does this mean?" But others said mockingly, "They've drunk too much new wine." Then Peter stood up with the eleven and addressed the crowd: "Women and men of Judea, and all you who live in Jerusalem! Listen to what I have to say! These people are not drunk as you think — it is only nine o'clock in the morning! No, it is what Joel the prophet spoke of: 'In the days to come — it is our God who speaks — I will pour out my Spirit on all humankind. Your daughters and sons will prophesy, your young people will see visions, and your elders will dream dreams. Even on the most insignificant of my people, both women and men, I will pour out my Spirit in those days and they will prophesy. And I will display wonders in the heavens above and signs on the earth below: blood, fire and billowing smoke. The sun will be turned into darkness and the moon will become blood before the coming of the great and sublime day of our God. And all who call upon the name of our God will be saved.'"

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

People: Thanks be to God.

HYMN "Like the Murmur of the Dove's Song" *Everyone sings with soloist.*

1 Like the mur - mur of the dove's song, like the chal - lenge of her
 flight, like the vig - or of the wind's rush, like the
 new flame's ea - ger might: come, — Ho - ly Spi - rit, come.

GOSPEL

Alfredo Feregrino

Minister: The Good News of Jesus as written in John (7:37–39).

People: Glory is yours, O Christ.

On the last and greatest day of the festival, Jesus stood up and shouted, "Any who are thirsty, let them come to me and drink! Those who believe in me, as the scripture says, 'From their innermost being will flow rivers of living water.'" Here Jesus was referring to the Spirit, which those who came to believe were to receive.

Minister: The Gospel of the Savior.

People: Praise to you, O Christ.

HYMN "Like the Murmur of the Dove's Song" *Everyone sings with soloist.*

3 With the heal - ing of di - vi - sion, with the cease - less voice of
 prayer, with the power to love and wit - ness, with the
 peace be - yond com - pare: come, — Ho - ly Spi - rit, come.

—Words: Carl P. Daw, Jr. (b. 1944)

Music: *Bridegroom*, Peter Cutts (b. 1937)

SERMON

Sally Howard

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

Christina Honchell

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

THANKSGIVINGS: *Randall Bartman; Lesha Berasaluce; Bob Discavage; Joan Engman; Ken Gruberman; Amelia Hersh; Robin Lee; David Peterson; Shirley Robertson; Andy Sheriff; Brandon & Susan; Dan; Dio & Karen; Ellen Snortland; Reiko Susan; Bob Taylor; Anthony Wong; Lincoln; Kenneth & Amanda; Lydia; and we celebrate and give thanks for all people who have given their lives in service to our country and for all the youth graduating from college and high school and the new chapters of their lives ahead.*

WE CONTINUE TO PRAY FOR:

Carol Alcorn; Karen Alexander; Donna Ambrogio; Christopher Anthony; Marjorie Arnett; Olivia Arntzen; Rigoberto Arrechiga; Bettina Joy Ayres; Holly Bacuzzi; Don Bennet; Barbara Benson; Bill & Maryanne Berry; Lily Ava Blair; Andrew Booth; Dean Bradley; Frederica Brenneman; Dan Briles; Mickel Brix; Gale Bronson; Deana Brunwin; Bella Burbank; Mary Burlie; Yvett & Valerie Busby; Jeannette Campbell; Lisbeth Cassaday; Seve Chacon; Joshua Chavarria; Lorraine Chavez; Dorothy Christ; Cade Christian; Trent Cirigliano; Eleanor Congdon; Alice Cook; Dennis Cook; Nick Cordero; Albert Coronel; Robert Cowell; Frances Hamblin Cozza; Jim Crane; Lisa Crean; Naomi Crocker; Rebeca Cutic; Nathaniel Dan Hartog; Dan Davis; Ann Deely; Beth DeFiore; John Dendinger; Jeffrey Denham; Dave Dennis; Judy DeTomaso; Sarah Dogbe; Carminnie Doromal; Kathleen Dwyer; Hunter Eggers; Rose Ekhalat; Kay Ellis; Bert Englehardt; John English; Evert Fink; Medori Firestone; Allen Fleming; Norva Fowler; Bonny Fuller-Fells; Robin Gatmaitan; Erin Rose Glaser; Tom Glaze; RJ Gonzales; Jane Gooler; Maria Goulding; Sue Grant; Gene Gregg; Annalese Grimm; Shiro Kaneko Grun; Margot Hakewesell; Gary Hall; Katie Hall; Christina Hamilton; Robbie Hammers; Kelly Haney; Rick Hannon; Ron Hansen; Jennifer Harding; Bridget Hawker; Jack Hayes; Bill Henck; Hans Henrik; Kimberli Hudson; Rick Huyett; Michelle Inoh; Linda Islam; Loris James; Ken Jones; Belinda Jordan; Steven Kastner; Pat Kelly; Richard Kettler; Ann Kingston; Loren Knell; Hannah Lafler; Jon Lasser; Wanda Lau; Eric Law; J.J. Le Blanc; Christian Lee; David Lister; Manuel Lomeli; Lydia Lopez; Shane Lynagh; Denise Magallanes; Woody Manzo; Marc Maron; Barbara Martinez; Kristin Martinson; Mark Mastromatteo; Tayeb & Susan Ma'tori; Michael Mayer; Reiss McAniff; Janice McCauley; Ejay and Mary Ann McColvain; Maureen McIntosh; Michel McLaughlin; James McNair; Charles McNeill; Michael Menchaca; Sarah Merkel; Virginia Milburn; Joen Mitchell; Vicky Moraza; Michael Motta; Ann Mulder; Cindy Munson; Riko Kama Mura; Stephanie & Jonathan Oliva; Monica Orstead; Lourdes Ortega; Bob Pantalone; Lorraine Paul; Sabrina Pinon; Roger Possner; Sharon Pregerson; James Pruden; Ismael Quedar; Mimi Rassi; Mary Rea; Janis Reid; Tamara Rhodes; Nikki Richardson; Mindy Roberts; Paul Roberts; Melanie Rockwell; Karen Rosner; William Rosner; Gina Roth; Fred Russell; Linda Russell; Irene Sanchez; Cam Sanders; Deborah and Karen Schoch; Chris Schramm; Lacreta Scott; Sollomon Sedacy; Nick Sedenquist; Robert Settle; Stefanie Shea-Akers; Andrew Sheriff; David Shim; Hannah Shim; Claudette Shultice; Heather Smith; Karin Smith; Scott Smith; Lenard & Mary Snyder; Natalia Spadini; Vinny Stasio; Jalannia Sutton; Tyler Tamblyn; Leslie Tessler; Jeff Thompson; Rebecca Congdon Thompson; Jeremy Tobin; Karen Tsujimoto; Margaret Vang; Vivian Varela; Amber Marie Verza; Taliessin Voorhees; Hoi Soon Wan; Jon Web; Dan Weber; Lincoln Zick; Tony Zuniga; Alessandro; Andreas; Andrea; Anthony Michael; Elliot; Clare; Emily; Joe; Joel; Margarita; Maria; Maximiliano; Megan; Melissa; Mirabelle; Montserrat; Noemi; Oscar; Pam and Becky; Pilar; Raquel; Robert; Thulani; Tom; Tyler; Vito; The Blasiar Family; The Corder Family; The Cornwell Family; The Discavage Family; The Edwards & Proulx Families; The Estrada Family; The Fischer & Ochiogrosso Families; The Fowler & Benseman Families; The Gustafson & D'Angelo families; The Jones & Power Families; The Kane Family; The Lee & Bump Families; The Lewis Family; The MacElroy Family; The Mallory Family; The Marti Family; The McComick Family; The Piumetti Family; The Ramirez Family; The Rodiger Family; The Rubel Family; The Saterlee Family; The Shelton Family; The Tsagalakis Family; The Warren Family.

WE PRAY FOR THOSE WHO SERVE IN THE ARMED FORCES, INCLUDING THOSE IN THE EXTENDED ALL SAINTS COMMUNITY:

Richard Adams; Argyle Ernest Alejandria; Abigail Alford; Kenji Alford; Jamal Allen; Jonathan & Jeremy Alvarado; Clarke Anderson; David Anderson; Peter Andrews; Michael Ardizzone; Jay Keith Arnold; Michael Arredondo; Park Ashley; Nathan Ashlock; Matthew Austin; Michael Austin; Charles Ayotte; Andrea Allen Baker; Ryan Ball; Joseph Barraquio; Michael Barraquio; Patrick Barraquio; Richard Joseph Barrios; Candace Beck; Caleb Anduze Bell; Brian Bilheimer; Tal Bjoraker; Kelvin Bowser; Davey Brooks; Fanstasia C. Buckber; James Bruni; Michael Bruning; Brett Burt; Chad Bushay; Michael Cady; Joshua Caldwell; George Cardenas; Joey Carlos; James F. Carter; Reinel Castro; Rodolfo Cerda; Thomas Chau; Simba Chigwida; Derek Clark; James Cochran; Chuck Colden; Chistina Coogen; Michael Cooksey; Ian Conrad; Greg Cordova; Jon Cowell; Reid Culton; Jamandre Dancy; Benno deJong; John Dendinger; Philip J. Desy; Robert DeWitt, Jr.; Harry Dibbell; Sam Dollar; Danny Doughty; Matt Douglas; James Duncan; Peter Dyrod; Sam Edwards; Jason Ehret; Felis Elameto; Peter Erickson; Andrew Espitias; Michael Everett; Michael Fane; Eddie Feefer; Richard Ferguson; Christian Flowers; Jean Vieve Folie; Jeremy Forbes; Scott Foster; David Freeman; James Freeman; Tom Frye, Jr.; Paul Fuller; Roderick Gaines; Jacob Garcia; Thomas Garcia; Mark Geiger; Joshua Gomez; John Toby Green; Spencer Greenaway; Malcolm Guidry; Gabrino Gutierrez; Jared Guzman; Nate Hancock; Justin Harper; Allen Harris; Kathy Harris; Janna Herbert; Noah Hillbruner; David Hoker; Steve Holland; Nick Hooper; Peter Hotwood; Becky Hsia; David Hubner; Darrin Huggins; David Hunter; Timmy Ige; Brian Jacklin; Cody Jackson; Michael James; Andrew Jensen; Todd Johnson; Brady Jones; Rene Juarez; Joshua Judson; Tatum Kaneta; Tarek Roy Kassem; Zvi Katz; Charles Kaufman; Jonas Kelsall; Matthew Kempe; Michael Kennedy; Alex Khalkhali; Mike Kiffel; Eddie Kiper; Nick Klinke; Gavin Kohnle; Montinez Kornegay; Jack Lazebnik; Francesca Lane; Abel Lara; Monte Lass; Steve Linyard; Amos Livingston; Carlos Lopez; Justin Lowdermilk; Nicholas D. Lucas; Paul V. Lucas; Adam Christian Lyons; Willie Mace; Patrick Mackey-Mason; Richard Marasigan; Charlotte Marlowe-Brown; Christopher Martin; Kevin Martin; Joe Maun; Bryan Mayer; India Mays; J.R. McCallam; Joshua McCann; J.R. McMallam; Chris McMaster; Edward J McLean; Garrett Melahn; Nicholas Melahn; Robin Lewis Miller; Marvin Monjivar; Brandon Montang; T.J. Moseley; Joe Mrsich; Eron Munir; Mario Munoz; Misty Munoz; Miles Nash; John Nemedez; Emeka Okai; James Olson; Jose Orantes; Kim Ott; Travis Andrew Parker; Alex Perschall; Jason Phipps; Herb Pickelseimer; Galen Pilon; Mike Porras; Sergio Rangel; Brandon Rathbone; Ed Reid; Christopher Rennemann; Javier Rivera; Eric Robles; Daniel Rodriguez; Brady Rawls Rouse; Brian Rutkowki; Paul Saenz; Abraham Santos; Adam Schertz; Justin Schwartz; Neil Scott; Daniel Secor; Lyle Shackelford; Jason Sims; Shari Simzyk; Zachary Soule; Jimmy Smith; Chubby Sok; Eddie Sosa; Gregory Stoup; Michael Sunderman; Ian Sundseth; Michael Tapia; Nicholas Thompson-Lopez; Dante Roman Terronez; Adam Burton Thompson; Philip Thompson; Humberto Tomas; Stuart Townsend; Michael Uphoff; Marcos Vallejo; Juan Vargas; Jaime Manuel Vargas-Benitez; Doug Vogt; Justin Wallace; Joshua Walsh; John Kennedy Watkins; Greg Watten; Casey Wildgrube; Nicole Williams; Rick Williamson; Von Wilkins, Jr.; Jake Winslow; Neil Worthington; James Michael Yates; Kat Yates; Phillip Yeakey; Brenden; Brent; Eric.

WE PRAY FOR THOSE WHO HAVE DIED: *Larry Aubrey; Maria Calvillo; Bov Discavage; Phyllis George; Richard Lewis; Mike Kinney; Nicholas Nadin; Ray Payan; Lattice Perkins; Bill Rodiger; Cornell Smith.*

PRAYERS VIA CHAT

Mike Kinman

We take this time to acknowledge Prayers and Thanksgivings appearing on our Chat page.

RENEWAL OF BAPTISMAL VOWS

Mike Kinman, Susan Russell

Minister: What is your faith?

People: I believe and trust in God the Source of all being, creator and sustainer of all things; and in God the Eternal Word, my Savior Jesus Christ; and in God the Holy Spirit, the giver of life and truth. This is my faith.

Minister: Will you continue in the apostles' teaching and fellowship, in the breaking of bread, and in the prayers?

People: I will, with God's help.

Minister: Will you persevere in resisting evil, and, whenever you fall into sin, repent and return to the Lord?

People: I will, with God's help.

Minister: Will you proclaim by word and example the Good News of God in Christ?

People: I will, with God's help.

Minister: Will you seek and serve Christ in all persons, loving your neighbor as yourself?

People: I will, with God's help.

Minister: Will you strive for justice and peace among all people, and respect the dignity of every human being?

People: I will, with God's help.

Sally Howard, Alfredo Feregrino

PRAYERS

Minister: Let us pray for people everywhere.

Loving God, teach us a reverence for the earth and for your people.

People: God, hear our prayer.

Minister: Teach us the wonderful story of Jesus Christ, and help us know and feel your love.

People: God, hear our prayer.

Minister: Help us all to grow and flourish as the persons you are calling us to be.

People: God, hear our prayer.

Minister: Empower us and our leaders to make a safe and healthy place for every person to live, especially those of us who live in poverty.

People: God, hear our prayer.

Minister: Help us to see you, God, in every person, and keep alive in us that view of life as fun, immediate and fresh.

People: God, hear our prayer.

Minister: Bless our homes, our families, and this community of faith, that we may be advocates for love and justice for people everywhere.

People: God, hear our prayer.

PEACE

Minister: The peace of Christ be always with you.

People: And also with you.

ANNOUNCEMENTS

Mike Kinman

ACTION ANNOUNCEMENT

Juliana Serrano

CONGREGATIONAL RESPONSE TEAM

Sally Howard

GIVING UPDATE

Mike Kinman

OFFERTORY SENTENCES

Mike Kinman

OFFERTORY ANTHEM*Sung by Canterbury Choir Soloists.*

Hark, I Hear the Harps Eternal

Hark, I hear the harps eternal
 Ringing on the farther shore,
 As I near those swollen waters,
 With their deep and solemn roar.

*Hallelujah, praise the Lamb,
 Hallelujah, Glory to the great I AM.*

And my soul though stained with sorrow,
 Fading as the light of day,
 Passes swiftly o'er those waters
 To the city far away. *Hallelujah, praise the Lamb...*

Souls have crossed before me, saintly,
 To that land of perfect rest;
 And I hear them singing faintly
 In the mansions of the blest. *Hallelujah, praise the Lamb...*

—Words and Music: Traditional hymn, arr. Alice Parker (b. 1925)

THE MEAL**GREAT THANKSGIVING**

Mike Kinman

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.

Through Jesus Christ our Lord. In fulfillment of Christ's true promise, the Holy Spirit came down on this day from heaven, lighting upon the disciples, to teach them and to lead them into all truth; uniting peoples of many tongues in the confession of one faith, and giving to your Church the power to serve you as a royal priesthood, and to preach the Gospel to all nations.

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

SANCTUS/BENEDICTUS *Everyone sings.*

Ho - ly, ho - ly, ho - ly Lord, God of pow - er and might, heaven and
 earth are full of your glo - ry. Ho - san - na in the high - est. Ho -
 san - na in the high - est. Bless'd is the one who comes in the name of the
 Lord. Ho - san - na in the high - est. Ho - san - na in the high - est. _____

—Setting: From A Community Mass; Richard Proulx (1937–2010)

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: Alleluia! We are one bread, one body.

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

INVITATION

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

HYMN "One Earth, One Sky" *Everyone sings with Jim Campbell.*

1. One earth, one sky, one God on high,
 one people here below,
 One binding theme, one goal, one dream
 for all who live and grow. (*Refrain*)

Peace on earth, peace on earth, Shan - ti, sa - laam, sha - lom.

Peace on earth, peace on earth, Shan - ti, sa - laam, sha - lom.

2. Each caring choice, each gentle voice,
 can make the music ring,
 Each mind and heart must do its part,
 Each hand can help to bring. (*Refrain*)
3. Beyond the din of flares that spin
 and missiles aimed to crush,
 There can be found the purest sound
 an unfamiliar hush. (*Refrain*)

—Words: Alison Hubbard (b. 1950)
 Music: Kim Oler (b. 1954)

COLLECT FOR THE PRESENCE OF CHRIST

Susan Russell

Minister: Let us pray.

Jesus, our Healer, stay with us as we are far from one another, be our companions in the way, kindle our hearts, and awaken hope, that as we gather and eat together, wherever we are, by ourselves or with those whom we love and care about, the risen Christ is present in the breaking of the bread. *Amen.*

BLESSING

HYMN "As a Fire Is Meant for Burning" *Everyone sings.*

1 As a fire is meant for burn - ing With a bright and warm - ing flame,
 2 We are learn - ers; we are teach - ers; We are pil - grims on the way.
 3 As a green bud in the spring-time Is a sign of life re - newed,

So the church is meant for mis - sion, Giv - ing glo - ry to God's name.
 We are seek - ers; we are giv - ers; We are ves - sels made of clay.
 So may we be signs of one - ness 'Mid Earth's peo - ples, ma - ny hues.

Not to preach our creeds or cus - toms, But to build a bridge of care,
 By our gen - tle, lov - ing ac - tions, We would show that Christ is light.
 As a rain - bow lights the heav - ens When a storm is past and gone,

We join hands a - cross the na - tions, Find - ing neigh - bors ev' - ry - where.
 In a hum - ble, list' - ning Spi - rit, We would live to God's de - light.
 May our lives re - flect the ra - diance Of God's new and glo - rious dawn.

—Words: Ruth Duck (b. 1947).

Music: *Hyfrydol*, Rowland Hugh Prichard (1811–1887)**DISMISSAL**

Mike Kinman

Minister: Jesus Christ is risen! Alleluia!

People: Thanks be to God. Alleluia! Alleluia!

VOLUNTARY*Played by Dan Cole & Ensemble.*

"Cristo es la Peña de Horeb"

— traditional

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/ORGANIST-CHOIRMASTER: 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.

ADULT CHOIR VIDEOS: Ken Gruberman.

MUSIC VIDEO MONTAGES: Ken Gruberman and Ellen Snortland.

MASTERING MUSIC FOR ADULT ANTHEMS: Ed Johnson.

LIVE STREAMING: Keith Holeman.

* * * * *

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

May 31- June 6, 2020

This Sunday, May 31, Feast of Pentecost - Join us here: <https://zoom.us/j/817796514>
(This link includes all four events below)

Please do not log on more than 15 minutes in advance, at 9:45 a.m.

10:00-11:00 a.m. Rector's Forum with Amy Butler **God's Good Future ...?**

Former lead pastor at the Riverside Church in New York City, **Amy Butler's** current project is called "Invested Faith" ... exploring how American churches and other faith communities can band together for positive structural social change. Join us for what promises to be an informational and inspirational conversation!

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

If you have a candle and matches at home, please have them ready so you can light the candle together. We will share the video afterward if you want to do this later with your children.

11:15 a.m. Service

Sally Howard will preach. **Canterbury Choir Soloists** offer *Hark, I Hear the Harps Eternal* by Parker. **Mastersingers, Troubadours and Trouvères** offer *Si Si Ni Moja* by Narverud, with soloist **Weston Hancock**.

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

Alfredo Feregrino will preach at our bilingual service, and we'll again follow Eucharist with breaking bread together at a Virtual Coffee Hour. **Dan Cole & Ensemble** and **Trouvères** will offer music.

Prayers and healing are available by zoom and telephone appointment.
Contact Ana Camacho at acamacho@allsaints-pas.org.

Children, Youth & Families

K-5th Grade Updates

Sunday K-5th Grade Children's Chapel

Digital Children's Chapel is on at 11:00 a.m. from the

Facebook feed of Kelly Erin O'Phelan (you can friend request Kelly and it will be set to 'public' on their page, so you can watch it by searching for their name). Anyone one of any age is welcome to attend this digital chapel! If you have a candle and matches at home, please

have them ready as we will light the candle together! Children's Chapel will happen every single week, digital or not.

If you are looking for support during this time please reach out to Kelly Erin O'Phelan at kophelan@allsaints-pas.org to connect.

Youth, 6th-12th Grade, Updates

The youth of All Saints Church have setup an online community so that we can all stay connected during this time.

We'll gather online during our regular meeting times as well as any other time you'd like.

To get access to the server, please contact Jeremy at jangill@allsaints-pas.org or Nina at nscherer@allsaints-pas.org.

We're also on Facebook:

<https://www.facebook.com/ascyouthpasadena/>

Instagram: *ascyouthpasadena*

You can visit our website

<https://ascyouth.squarespace.com/> for regular updates.

More updates regarding Our Whole Lives

Stay Connected

Getting Connected: An Introduction to All Saints Church

Classes start Friday, May 29, 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://bit.ly/3bwmscR>

Monday, June 1:

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

Beginners are welcome. Join us for quiet sitting and group meditation, accessible to all.

Information = Ana Camacho acamacho@allsaints-pas.org.

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 = Ana Camacho 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, June 2

Centering Prayer service 6:45–8:00 p.m.

Centering Prayer is a meditation practice that is centered in the contemplative Christian tradition. A sacred word is chosen as your symbol of intention to consent to God's presence and action within. Your word is used to focus your attention so that when thoughts or sensations arise you return gently to the sacred word.

<https://allsaints-pas.org/more/pastoral-care/centering-prayer/>
Information = Ana Camacho acamacho@allsaints-pas.org.

Thursday, June 4

Senior Saints 1:00–2:00 p.m.

So, What Is this Crack Where the Light Gets in? with Rick Thyne

All Senior Saints are invited to our monthly online gathering with special guest **Rick Thyne**. Please contact Amanda McCormick at amccormick@allsaints-pas.org for the Zoom link in order to attend.

Prayer in the Taizé Style of Worship

Taizé worship is quiet and reflective. It can be both peaceful and joyful, including simple songs and chants in different languages, readings, silences and prayers. Our hymns are sung over and over as a prayer of the heart. The focus of Taizé is on Christ and the cross, reconciliation, and prayers for the suffering throughout the world.

During the current shelter-in-place, the All Saints Taizé Community is offering worship virtually. Each Thursday night at 6:00 p.m. we will release and together watch a video service on our Facebook page at <http://facebook.com/ASCTaize>.

The services will remain on the Facebook page, so you may visit at any time.

You also can get a list of our videos at <http://allsaints-pas.org/more/taize>.

Every Sunday We Put Our Faith into Action at All Saints Church

In these uncertain times navigating a global pandemic, now more than ever our continued advocacy for the world's deep needs is crucial.

As we continue to worship virtually, the Rapid Response Team (RRT) is choosing actions that can be done completely online from your web browser. While the current priorities are generally aligned with the acute needs of COVID-19 and the associated economic and social justice impacts, the RRT also considers actions that address pre-existing needs. Thank you to all who are participating in our virtual action table each week, and we urge everyone to prayerfully consider each week's action and join us in committing to improving our world.

Each week's action can be found at <https://www.allsaints-pas.org/more/action> or from the All Saints home page. If you have any questions, comments, or suggestions for actions, please contact Juliana Serrano at jserrano@allsaints-pas.org or 626.583.2731.

Looking Ahead

**Rep. Adam Schiff,
U.S. Congress**

Building Back Better A Multifaith Conversation on Justice, Equity, and Coronavirus Recovery Tuesday, June 9, at 5:00 p.m.

**Register via Zoom:
[BIT.LY/SCHIFFTOWNHALL](https://bit.ly/schifftownhall)
Stream Live on Facebook:
@REPADAMSCHIFF or
@ALLSAINTSPASADENA**

**Rev. Dr. Najuma Smith-Pollard,
Cecil Murray Center at USC**

**Rabbi Sharon Brous,
IKAR Los Angeles**

**Rev. Mike Kinman,
All Saints Church, Pasadena**

**Salam Al-Marayati,
Muslim Public Affairs Council**

Jazz Vespers with Anthony Wilson - Sunday, June 21, 5:00 p.m.

Link: <https://us02web.zoom.us/j/84951249296>

Please do not log on more than 15 minutes in advance, at 4:45 p.m.

Born in Los Angeles in 1968, guitarist and composer Anthony Wilson is known for a body of work that moves fluidly across genres.

The son of legendary jazz trumpeter and bandleader Gerald Wilson, his musical lineage has deeply influenced his creative trajectory, compositional choices, instrumental groupings, and the wide-ranging twelve album discography that blooms out of them.

An inventive soloist and sensitive accompanist, he has been a core member of Diana Krall's quartet since 2001.

Information = jazz@allsaints-pas.org or www.anthonywilsonmusic.com

**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

Looking Ahead

Events & Opportunities

We Are Grateful for You!

The generous support of the extended All Saints family helps make possible the many ways in which our love of God and of each other manifests through engagement with one another and with our wider community. We are grateful! Our celebration of Easter this year holds exceptional meaning – reminding us all of the hope and possibilities that are alive in our world. We invite you to mark this moment by making a special gift during Eastertide, helping to ensure that All Saints Church continues to be a church of healing and transformation, and a community where we can imagine new and wondrous things together.

Please make your gift here: —<https://allsaints-pas.org/donate/donate-now/>
If you have any questions, contact our Director of Giving, Terry Knowles at tknowles@allsaints-pas.org or 626.583.2736.

AMERICAN RED CROSS

**BLOOD
DRIVE**

at

All Saints Church

Friday, June 5, and Tuesday, June 16,
from 10:00 a.m. to 4:00 p.m.

Donations will be by appointment only, scheduled through
RedCrossBlood.org.

Just type in our sponsor code — ASEC — in the “Find a Blood Drive” search box to schedule your time.

You can also streamline your donation experience and save up to 15 minutes by visiting RedCrossBlood.org/RapidPass to complete your pre-donation reading and health history questions on the day of your appointment.

*We ended up collecting 25 pints of blood at our recent blood drive.
This also means up to 75 lives will be affected so thank you for your support.*

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

The All Saints Church Congregational Response Team (CRT) is a diverse and growing group of lay volunteers who 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.

Community Care Team = 626.298.9551 or email acamacho@allsaints-pas.org.

Next Sunday: June 7, 2020 - Youth Sunday

Virtual Church - Find link at <https://allsaints-pas.org/live-stream/>

We give thanks all year long for the extraordinary gifts our youth bring as members of All Saints Church — and on Youth Sunday we have the chance to celebrate those gifts in services they design and lead. Join us at both our 11:15 a.m. service (English) and our 1:00 p.m. Bilingual service (Spanish/English), as our amazing youth preach, pray, sing, and lead us in an inspirational Sunday! Troubadours, Trouvères and soloist Cassidy Anderson will offer music at 11:15 a.m. Dan Cole & ensemble offer music at 1 p.m.