

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, JUNE 20, 2021
The Fourth Sunday after Pentecost
Eucharist 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.”

A friendly reminder:

Please keep masks on at all times – inside and outside
Please maintain six feet distance between individuals/households
There will be no congregational singing at this time

Learn more about All Saints :

allsaints-pas.org/welcome-to-asc/get-connected

Prayer requests can be submitted

by calling 626.583.2707 to leave a message for the Pastoral Care office
or by email to prayers@allsaints-pas.org
or by texting 910-839-8272 (910-TEXT-ASC)

Visitors

If you are new to All Saints please stop by the **Welcome Table** under the red canopy on the lawn to pick up a red welcome bag with information about All Saints Church. **Greeters** at the Welcome Table can assist you with any questions you may have and help you get connected. We're so glad you are here!

In the pew racks in front of you:

Purple Prayer Request Cards and Green Welcome Cards

You are welcome to complete the cards and put them in the offering basket later in the service, or bring them to the Welcome Table on the lawn after the service.

We Come Together as Beloved Community at All Saints Church as a sign of what can happen outside our doors. That we can be the change our world must see. That we can Come Together as a Beloved Community in Pasadena, the nation and the world. That the human family can Come Together. Today.

Donate to All Saints: allsaints-pas.org/donate

If you have any questions, contact our Director of Giving, Terry Knowles at tknowles@allsaints-pas.org or 626.583.2736.

Our Mission Statement:

**We are an Episcopal Church, walking with a revolutionary Jesus,
Loving without judgment
Doing justice courageously
Embracing life joyfully
Reverently inviting all faiths and peoples into relationship
For the healing and transformation of ourselves,
our community, and the world.**

Our Core Values:

Radical Inclusion ✦ Courageous Justice ✦ Ethical Stewardship ✦ Joyful Spirituality

Four Foundational Goals of All Saints Church

Claim our values, mission and **VISION**.

Equip our staff to **SUPPORT** the work and witness of All Saints Church.

Provide space that communicates radical **WELCOME** for all.

Deepen congregational connections and **INSPIRE** new leadership.

Language In Worship: Because language has the power to shape our thinking about one another, All Saints Church makes every effort to bring the language of worship into conformity with the principles of biblical theology that affirm that the personhood of God embraces all expressions of gender lovingly and equally. Therefore, in our worship, we take our Bible readings from an inclusive language lectionary, which is often truer to original sources in references to people, and expands our concept of God beyond exclusively masculine terms. In Prayer Book liturgies we make minimal but symbolically important changes which denote our commitment to inclusive expression. Some historical texts that are widely known and loved are left unaltered. The words of the liturgy are from the 1979 *Book of Common Prayer* and *Enfleshed*.

The biblical readings are from the new *The Women's Lectionary* year W, created by Rev. Dr. Wil Gafney.

© Wil Gafney and Church Publishing, no further distribution.

VOLUNTARY

Played by Grace Chung.

Prelude in G Major, BWV 568

— Johann Sebastian Bach (1685–1750)

WELCOME

Mike Kinman

PREPARATION FOR WORSHIP IN GOD'S NAME

PRAYER OF MEDITATION

We encourage you to use the following prayer for meditation.

Loving God, as we prepare for worship, may we find comfort within these walls and inspiration from people with whom we connect. Help us to open our hearts and minds to discover what we can give as we explore abundant opportunities for transformation in ourselves and in our world. In the name and spirit of Jesus, Amen.

MINISTRY OF THE WORD

ANTHEM *Standing — all who are able; sung by the quartet.*

“O Day of Radiant Gladness”

—Words: V. 1 & 2, Christopher Wordsworth (1807–1885), alt.; v. 3, Charles P. Price (b. 1920); v. 4, Hymnal 1982
 Music: *Es flog ein kleins Waldvögelein*, German folk song

SALUTATION *Remain standing.*

Alfredo Feregrino

Minister: Blessed be God: Creator, Redeemer and Sustainer.

People: And blessed be God’s kindom, now and for ever. Amen.

COLLECT FOR PURITY *Remain standing.*

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 *Remain standing.*

Minister: God dwells in you.

People: And also in you.

Minister: Let us pray.

Silence is kept.

Minister: Almighty God, you rescued your people from slavery in Egypt, and throughout the ages you have never failed to hear the cries of the captives; We remember before you our siblings in Galveston, Texas who on this day received the glad tidings of their emancipation; Forgive us for the many grave sins that delayed that liberating word; Anoint us with your Spirit to bring good news to the poor, to proclaim release to the captives and recovery of sight to the blind, to let the oppressed go free, and to proclaim the year of your favor; 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.*

LESSON *Remain seated.*

Lynndi Scott

A Reading from Acts (2:43–47).

Awe came upon everyone, because many wonders and signs were being done by the apostles. All who believed were as one and held all things in common. They sold their possessions and property and distributed the proceeds to all, as any had need. Daily they spent continued with the same purpose in the temple; they broke bread at home and ate their food with gladness and simplicity of heart. They praised God and had the gratitude of all the people. And day by day the Holy One added to their number those who were being saved.

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

People: Thanks be to God.

A period of silence is observed following the reading.

ANTHEM *Standing — all who are able; sung by the quartet.*

"O Jesus, Joy of Loving Hearts"

GOSPEL *Remain standing.*

Susan Russell

Minister: The Good News of Jesus as written in Matthew (15:29–39).

People: Glory is yours, O Christ.

After Jesus had left Tyre and Sidon, he went by the Sea of Galilee, and he went up the mountain, sitting down there. Great crowds came to him, bringing with them disabled, blind, and mute people, and people missing body parts along with many others. Then they put them at his feet, and he healed them so that the crowd was amazed when they saw mute people speaking, people missing body parts made whole, disabled people walking, and blind people seeing. And they praised the God of Israel. Then Jesus called his disciples to him and said, "I have compassion for the crowd, because they have stayed with me for three days now and have nothing to eat, and I do not want to send them away hungry, for they might collapse on the road." The disciples said to him, "Where are we to get so much bread in the desert as to feed so great a crowd?" Jesus asked them, "How many loaves do you have?" They said, "Seven, and a few small fish." Then ordering the crowd to sit down on the ground, he took the seven loaves and the fish, and giving thanks he broke them and gave them to the disciples; the disciples gave them to the crowds. And all of them ate and were filled, and they took up the abundance of fragments, seven baskets full. Four thousand families were fed. Then sending away the crowds, he got into the boat and went to the region of Magadan.

Minister: The Gospel of the Savior.

People: Praise to you, O Christ.

ANTHEM *Remain standing; sung by the quartet.*

“O Jesus, Joy of Loving Hearts”

—Words: Att. Bernard of Clairvaux (1091–1153); tr. and para. Ray Palmer (1808–1887)
Music: *Dickinson College*, Lee Hastings Bristol, Jr. (1923–1979)

SERMON

Mike Kinman

A period of silence is observed following the sermon.

**We invite you to text any prayers or thanksgivings to:
910-839-8272 (910-TEXT-ASC)**

PRAYERS *Standing — all who are able.*

Terry Knowles

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

THANKSGIVINGS: *MaryAnn Ahart; Koronado Apuzen; Sr; Mamie Bramlett; Fran Jackson; Karen Jarnagin; Erin Koenig; Michael Perez; Jeanne Shamim; Jolly Urner; Kim; Rick and for all the staff at Arcadia Methodist Hospital.*

WE CONTINUE TO PRAY FOR: *Karen Alexander; Betsy Amirkhan; Bettina Joy Ayres; Barbara Benson; Lily Ava Blair; John Blanchard; Helga Breith; Deana Brunwin; Cornelia & Susan Buerklin; Bella Burbank; Yvett & Valerie Busby; Brenda Camarena; Maureen Carlson; Lorna Carry; Joshua Chavarria; Bridget Clark; Nicole Clark; Eleanor Congdon; Marilyn Cox; Lisa Crean; Naomi Crocker; Nathaniel Dan Hartog; Dan Davis; Beth DeFiore; Judy DeTomaso; Kevin Diaz; Sarah Dogbe; Carminnie Doromal; Mark Douglas; Jay Elliott; Sheila Ewin; Rick Fay; Allen Fleming; Katie Ford; Beverly Franco; Robin Gatmaitan; Maria Goulding; Sue Grant; Linda Gray; Katie Hall; Christina Hamilton; Bill Henck; Seiow Lian Holton; Mick Honchell; Cameron Hoover; Nicholas Jennison; Steven Kastner; Hannah Lafler; Ed & Jo Lara; Lydia Larson; Mona Lide; Lydia Lopez; Dan Lundberg; Vanessa Manlunas; Ruben Martinez; Kristin Martinson; Mark Mastromatteo; Michael Mayer; Michael Menchaca; Elmer Mendez; Sarah Merkel; Karla Miller; Michael Mota; David Null; Monica Orstead; Roger Possner; Joseph Prabhu; Tarron Richardson; Myrtle Robinson; William Rosner; Mark Runco; Cam Sanders; Lee Sands; M Sathyan; Robert Settle; Stefanie Shea-Akers; Claudette Shultice; Mina Soliman; Tyler Tamblyn; Don Thomas; Jeff Thompson; Rebecca Congdon Thompson; Janice Tixier; Jeremy Tobin; Karen Morris and Maren Tompkins; Beck Torrey-Payn; Marin Viorel; Jon Web; Dan Weber; Sarah Werkman; Patrick Wright; Alessandro; Andrea; Anthony Michael; Ashlee & Ryan; Bea, Angelica Deborah, Abdul Rashid, Anna, Athena, Sebastian, Rivka, Sukayna, and Jannah; Bridget, Breanna and Thealon; Cathy; Christina; Chrystal; Clare; Diana; Hannah; Hannah & Caleb; Heather; Jesse; Joel; Kerry; Margarita; Mary Lynn; Maximiliano; Melissa; Montserrat; Noemi; Pam; Pam and Becky; Pilar; Tensie; Vito; The Als Family; The Bruno Family; The Belloli Family; The Edwards Family; The Johnson and Craig Families; The Knecht 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: *Salman; Madiha; Yuma Afzaal; Alice Lawrence; Fran McKendree; Jenny Munday; Amalia Rincon; Susie; and for the victims of the Islamophobic violence in Canada.*

PRAYERS VIA TEXT *Remain standing.*

Mike Kinman

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

PRAYERS OF THE PEOPLE *Remain standing.*

Monique Thomas

Minister: Loving God, thank you for the opportunity to worship together again. As we emerge from our physical separation, we give you thanks for the richness of our diversity and the treasured uniqueness of every person we encounter. We thank you too for the technology that has allowed us to stay connected, and for the creativity of so many that makes it possible.

People: May we never take for granted the power of presence.

Minister: Let us not underestimate the power of being together, of knowing and being known. Fill our hearts with tenderness towards one another and lead us more deeply into the heart of love together. Let us hold in that tenderness as well all of those, all over the world, grieving, ill, unable yet to have access to vaccines.

People: Help us to make this a space of belonging that is just and restorative for all people, and may we come forth out of it always with a commitment to that justice and restoration for all creation.

Minister: Compassionate God, quiet our inner voices of judgment so we might hear your ever-present tune of our belovedness. Help us set aside our could've, should've, would'ves and breathe into this sacred space of togetherness.

People: Thank you, God, for in your fluidity you meet us where we are.

Minister: Let us confess our sins before God.

Silence is kept.

Minister and People:

O God, you have searched us out and known us, and all that we are is open to you. We confess that we have sinned: we have used our power to dominate and our weakness to manipulate; we have evaded responsibility and failed to confront evil; we have denied dignity to ourselves and to our siblings, and have fallen into despair. We turn to you, O God; we renounce evil, we claim your love; we choose to be made whole.

Minister: Almighty God, have mercy on us, forgive us all our sins through our Lord Jesus Christ, strengthen us in all goodness, and by the power of the Holy Spirit keep us in eternal life. *Amen.*

PEACE

Minister: The peace of Christ be always with you.

People: And also with you.

ANNOUNCEMENTS *Seated.*

Mike Kinman

OFFERTORY SENTENCES

Alfredo Feregrino

OFFERTORY ANTHEM

Sung by the Quartet.

Shout Glory!

Where can I go? What can I do?
When my road get's rocky, don't know what to do.
What can I say that will see me through?

I shout glory!

Glory to the Lord, shout glory to You.

Walking through life, can't find my way.
Just don't know which way to go, don't know what to say.
Who can I turn to, to show me the way?

I shout glory!

Glory to the Lord, shout glory today.

He has changed my life, He has turned me around.
He's my Father and my Savior.
He has turned my path into smoother ground.
I can call Him any day.

Glorify the Lord.

Lift His holy name.

—Words and Music: Byron J. Smith (b. 1960)

FOR THE PRESENTATION

ANTHEM *Remain standing; sung by the quartet.*

"O Friends, In Gladness Let Us Sing"

—Words: John Athelstan Laurie Riley (1858–1945)

Music: *Lasst uns erfreuen* melody from *Auserlesene Catholische Geistliche Kirchengeseng*, 1623;
adapt. Ralph Vaughan Williams (1872–1958)

HOLY COMMUNION

GREAT THANKSGIVING *Remain standing.*

Alfredo Feregrino

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; who on the first day of the week overcame death and the grave, and by his glorious resurrection opened to us the way of everlasting life.

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

Sung by the Quartet.

Holy, holy, holy Lord, God of power and might,

Heaven and earth are full of your glory.

Hosanna in the highest.

Blessed is the One who comes in the name of the Lord.

Hosanna in the highest.

—Setting: From *Mass in Honor of St. Andrew*, by Jonathan A. Tuuk. Copyright © 1978, G.I.A. Publications, Inc., Chicago, IL. Reprinted under license no. 4365. All rights reserved.

CONSECRATION *Kneeling or standing — all who are able.*

Priest: We give thanks to you, O God, for the goodness and love which you have made known to us in creation; in the calling of Israel to be your people; in your Word spoken through the prophets; and above all in the Word made flesh, Jesus, your son. For in these last days you sent him to be incarnate from the Virgin Mary, to be the Savior and Redeemer of the world. In Christ, you have delivered us from evil, and made us worthy to stand before you. In Christ, you have brought us out of error into truth, out of sin into righteousness, out of death into life.

On the night before he died for us, 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 Jesus took the cup of wine; and when he had given thanks, he gave it to them, and said, "Drink this, all of you: This is my Blood of the new Covenant, which is shed for you and for all for the forgiveness of sins. Whenever you drink it, do this for the remembrance of me."

Priest: Therefore, according to his command, O God,

Priest and People:

We remember Christ's death,
We proclaim Christ's resurrection,
We await Christ's coming in glory;

Priest: And we offer our praise and thanksgiving to you, O Lord of all; presenting to you, from your creation, this bread and this wine.

We pray you, gracious God, to send your Holy Spirit upon these gifts that they may be the Sacrament of the Body of Christ and his Blood of the new Covenant.

Priest and People:

Unite us to your Son in his self-offering, that we may be acceptable through Christ, being sanctified by the Holy Spirit. In the fullness of time, align all things with your love, and bring us to that heavenly country where with all your saints, we may enter the everlasting heritage of your children; through Jesus Christ our Lord, the firstborn of all creation, the head of the Church, and the author of our salvation.

By whom, and with whom, and in whom, in the unity of the Holy Spirit all honor and glory is yours, Almighty God, now and for ever. Amen.

Priest: And now, as our Savior Christ has taught us, in the language of your heart, we are bold to say,

Priest and People:

Our Father, who art in heaven,
hallowed be thy Name,
thy kingdom come, thy will be
done, on earth as it is in heaven.
Give us this day our daily bread.
And forgive us our trespasses,
as we forgive those who trespass
against us. And lead us not into
temptation, but deliver us from
evil. For thine is the kingdom, and
the power, and the glory,
for ever and ever. Amen.

Padre Nuestro que estás en el
cielo, santificado sea tu Nombre,
venga tu reino, hágase tu
voluntad, en la tierra como en el
cielo. Danos hoy nuestro pan de
cada día. Perdona nuestras
ofensas, como también nosotros
perdonamos a quienes nos
ofenden. No nos dejes caer en
tentación, y líbranos del mal.
Porque tuyo es el reino, tuyo es el
poder, y tuya es la gloria, ahora y
por siempre. Amén.

我們在天上的父，
願人都尊父的名為聖，
願父的國降臨，
願父的旨意行在地上，如同行在天上。
我們日用的飲食，求父今日賜給我們。
又求饒恕我們的罪，
如同我們饒恕得罪我們的人。
不叫我們遇見試探，
拯救我們脫離兇惡。
因為國度、權柄、榮耀，
全是父的，永無窮盡
阿們。

BREAKING OF THE BREAD

Priest: We are one bread, one body.

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

INVITATION

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

Per our Presiding Bishop's directive, communion wine will not be offered until we can be confident that the danger of mass COVID-19 infections has abated. (Bread will still be offered)

Whoever you are and wherever you are on your journey of faith, there is a place for you at Christ's table. When it comes time for communion, everyone of any age is welcome to receive either communion or a blessing.

If you wish to receive the bread, when you come to the front you may hold your hands together in front of you to receive the bread.

If you wish to receive a blessing, when you come to the front, cross your arms over your chest, and you will be offered a blessing.

Gluten-free wafers, are available at your request.

If you have any questions or are confused about any of this, please just come forward and ushers and staff will be happy to guide you.

AGNUS DEI

Sung by the Quartet.

Lamb of God who takes away the sins of the world,
have mercy on us.
For you came to die for me, suffered, bled and died,
died on Calvary.
Lamb of God who takes away the sins of the world,
have mercy on us.
In your word you show us how, we are trying Lord,
hear our prayer right now.
Lamb of God who takes away the sins of the world,
grant us thy peace. Amen.

—Words: *Agnus Dei*, adapt. Robert Ray
Music: Robert Ray (b. 1946), from *Gospel Mass*

ANTHEM*Sung by the Quartet.*

A Gaelic Blessing

Deep peace of the running wave to you,
 Deep peace of the flowing air to you,
 Deep peace of the quiet earth to you,
 Deep peace of the shining stars to you,
 Deep peace of the gentle night to you,
 Moon and stars pour their healing light on you,
 Deep peace of Christ, the light of the world to you,
 Deep peace of Christ to you.

—Words: Traditional Gaelic blessing
 Music: John Rutter (b. 1945)

ANTHEM*Sung by the Quartet.*

"The Blue Green Hills of Earth"

—Words and Music: Kim Oler (b. 1954) © 1982, Helium Music (BMI). Used by permission.

POST-COMMUNION PRAYER *Kneeling or standing — all who are able.*

Sally Howard

Minister: Let us pray.

Minister and People:

Eternal God, great Creator,
 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 Christ's 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.

BLESSING

CLOSING ANTHEM *Standing — all who are able; sung by the quartet.*

“Living Lord of Love’s Dominion”

—Words: David A. Robb (b. 1932)

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

DISMISSAL

Sally Howard

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

People: Thanks be to God.

VOLUNTARY

Played by Grace Chung.

“Joyful, Joyful”

— Setting by Diane Bish (b. 1941)

* * * * *

RECTOR: Mike Kinman.

DIRECTOR OF MUSIC: Weicheng Zhao.

ASSOCIATE ORGANIST/CHOIRMASTER: Grace Chung.

QUARTET: Elizabeth Tatum, Kimberly Poli, Daniel Ramon, Jim Campbell.

LIVE STREAMING: Keith Holeman.

AUDIO: Manny Carrillo.

* * * * *

All Saints’ Congregational Response Team

The All Saints Church Congregational Response Team (CRT) was created to keep our community connected and cared for in ways that expand beyond the clergy, staff, and operations of the pastoral care office.

A diverse and growing group of lay volunteers are proactively reaching out and offering support, connecting resources to those in need, and caring for emotional and mental health needs through the lens of trauma-informed care through the CRT’s Community Care Team.

The Community Care Team (CCT) is prepared to help those experiencing trauma as a result of the COVID-19 pandemic, including: those who have been diagnosed with the virus, healthcare professionals, those who are mourning a death, those who are facing job loss and unemployment, those who are feeling isolated or depressed.

If you have an immediate need, please call the Community Care Team via the pastoral care line at 626.298.9551 or email acamacho@allsaints-pas.org.

If you would like to volunteer or have questions about the Congregational Response Team, please contact frontdesk@allsaints-pas.org.

This Week at All Saints

This Sunday, June 20, 2021

Welcome Back to In-Person Worship!

(And — we will continue to Live Stream as well)

Link: <https://allsaints-pas.org/live-stream/>

(The link above includes the Rector's Forum, the 11:15 a.m. & 1 p.m. services)

As we return to in-person worship, our guiding principle remains to continue to follow common sense risk reduction guidance for as long as we remain in a declared public health pandemic. To continue to keep our community safe as well, in-person worship will resume with the following guidelines:

- We ask you not enter the campus if you are experiencing any of the following symptoms: fever over 100.4°F or chills, cough, shortness of breath or difficulty breathing, fatigue, muscle or body aches, headache, new loss of taste or smell, sore throat, congestion or runny nose, nausea or vomiting, diarrhea, or if you have had contact in the last 14 days with someone diagnosed with or suspected to have COVID-19.
- Masks are required at all times — both indoors and outdoors — on the All Saints campus.
- Both outdoor and indoor seating is available for services and communion (bread only) will be served in both locations.
- Our expectation is that those entering the church will be vaccinated (if vaccination is available to them) and masks must be worn by all to protect the most vulnerable.
- Those seated indoors are asked to maintain six feet distance between individuals/households.
- If we reach seating capacity in the church, ushers will guide you to alternative seating areas.

K-5th Grade Children's Chapel

Children K–5th grade join their families at the beginning of the 11:15 a.m. services (the banner is taking the summer off), all children will meet Kelly Erin on the altar steps to move to the playground for Children's Chapel.

Children will return before communion. Information = Kelly Erin O'Phelan at kophelan@allsaints-pas.org.

Eucharist at 11:15 a.m.

Mike Kinman preaches; Elizabeth Tatum, Kimberly Poli, Daniel Ramon and Jim Campbell offer music.

Bilingual Spanish/English

Eucharist at 1:00 p.m.

Alfredo Feregrino preaches. Grupo Arroyo offers music.

Not In-Person Yet — But Hopefully Soon!

10:00 a.m. Rector's Forum — available through Live Stream only

Link: <https://allsaints-pas.org/live-stream/>

Walking Through Returning to Campus for In-Person Worship

This important conversation on the process of returning to in-person worship will be hosted by Mike Kinman and include wisdom from our own resident epidemiologist Dr. Nicole Gatto, who has been working with Sally Howard throughout this pandemic to develop common sense risk reduction protocols specific to All Saints Church. Whoever you are and wherever you find yourself on the journey back to in-person community you won't want to miss it!

11:00–11:15 a.m. Meditative Chapel is on hiatus this week.

We will resume June 27.

K-5th Grade Updates

Contact Kelly Erin O'Phelan for upcoming opportunities both online and in-person!

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

Youth Summer Program

- June 11: Youth Game Night [6 pm]
- June 26: Senior High Sunset Hangout [7-8:30 pm]
- June 24/25: Green and clean living workshop/ Creating natural fabric dye from food scraps [online, 4-5 pm]
- July 1/2: Green and clean living workshop/ Sewing vegetable grocery bags [online, 4-5 pm]
- July 9: Youth Game Night [6 pm]
- August: Possible camping trip for CYF families, more info to come.
- August 13: Youth Game Night [6 pm]

Youth Group (6th-12th Grade)

Join the Youth Discord server and stay connected with All Saints Youth 24/7. Check out the memes channel, share your art or favorite music, get help with homework, join the ongoing debates or just catch up with friends through chat, voice or video chat. For All Saints YOUTH only.

Information = Nina Scherer at nscherer@allsaints-pas.org.

ASC YOUTH Discord server: <https://discord.gg/khbUZVw9YG>

Follow us on Instagram: [ascyouthpasadena](https://www.instagram.com/ascyouthpasadena)

**Wednesday Night Youth Group at 7:00 p.m,
we meet on zoom.**

Grab your dinner plate and eat with friends starting at 6:30pm (same zoom link).

Weekly Youth Group Link:

<https://allsaints-pas.zoom.us/j/82557897319?pwd=ZHN6dlkrRW1jem53MytERFNaT25Sdz09>

Meeting ID: 825 5789 7319 ✦ Passcode: ASCYouth

Take a break from crazy school schedules, vent, hang out, support each other, get inspired, play games, share art and music and much more.

We hope to see everyone there!

Stay Connected Online

Monday, June 21

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

Beginners are welcome. Join us for quiet sitting and group meditation, accessible to all. Information = encam@att.net.

Grief and Loss Support Group – 7:00 p.m.

The Grief and Loss Support Group offers opportunities to develop a better understanding of grief and to learn healthy coping skills and share feelings with others who are experiencing loss.

Information = acamacho@allsaints-pas.org.

Brothers on a Journey – 7:00–9:00 p.m.

Brothers on a Journey is an affinity group for men to share about their lives in a safe and welcoming environment.

Information = Christine Cox at ccox@allsaints-pas.org.

LGBTQ+ Small Group – 7:00–8:30 p.m.

We strive to enhance the journey of faith of the lesbian, gay, bisexual, transgender, queer community through opportunities to foster spiritual and educational growth, social interaction, political advocacy and pastoral care.

Email Christine Cox at ccox@allsaints-pas.org for access details.

Tuesday, June 22

Centering Prayer

7:00 – 7:45 p.m.

Centering Prayer is a meditation practice that is centered in the contemplative Christian tradition.

<https://allsaints-pas.org/more/pastoral-care/centering-prayer/>

Information = acamacho@allsaints-pas.org.

Wednesday, June 23

Noonday Prayers & Prayers of Healing

12:00–12:30 p.m.

Link: <https://allsaints-pas.org/noonday-prayers/>

All Saints Church offers an online service of Noonday Prayers with prayers for healing from 12:00-12:30 p.m. every Wednesday. Join us for this weekly opportunity to come together in prayer for each other,

for our nation and for our world. Information =

Debbie Daniels at ddaniels@allsaints-pas.org.

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

The Recovery Eucharist is designed for those recovering from any addiction and for those who support them in their recovery.

Elements of the service are drawn from the Book of Common Prayer and the 12 Step readings.

July 7 & 21 ✦ Link to join: <https://us02web.zoom.us/j/87551078462> ✦ Meeting ID: 875 5107 8462

Circle of Life Group- Virtual meeting

Sunday, June 27, 2:30 – 4:00 p.m.

Many of face the joys and challenges of having aging parents. Circle of Life is for any care giver who needs support and resources in taking care of their loved ones or in a time of mourning their loss. Join Frank Cunningham this Sunday.

All are Welcome! Information = acamacho@allsaints-pas.org.

Join Zoom Meeting

<https://us02web.zoom.us/j/5832058761?pwd=K2VseDZHaXhFRUVtS0FRWXA2RTUxQT09>

Meeting ID: 583 205 8761 ✦ Passcode: 447464

Meditation and the Mind

This popular small group offering is coming back for a third session! The group meets for 8 consecutive sessions to meditate together and discuss simple tools that help incorporate the power of meditation into our daily lives; emphasizing that creating lasting change requires practice over time. The meditations are designed to develop emotional intelligence, resiliency, and a growth mindset. Sundays, through June 27, 4:00 p.m. on Zoom, facilitated by Leila Gonzalez.

Register online here: <https://bit.ly/32xp0Wg>

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

Canterbury & Coventry Choirs Partner with the King's Singers!

For the last several months, the Adult Choirs at All Saints have been hard at work putting together their final virtual project of the season. As the unofficial tributary song

for the NHS (Britain's health care system), *Over the Rainbow* has been a song of hope and inspiration for health workers and front line heroes. We are so privileged to be joined by the world-renowned a capella group, King's Singers, for this special presentation.

If you would like, we invite you to send in pictures of rainbows (taken or drawn) to wzhao@allsaints-pas.org to be included in the tribute by June 18.

Join Us for a Film Screening of *Thorns on the Rose: Black Abuse, Corruption & the Pasadena Police*

The Racial Justice Ministry invites you to a screening via Zoom, Sunday, June 27, 2:30–4:30 p.m. Following the film, we'll host a talkback with the filmmakers and impacted community members.

Zoom link: <https://fullerton.zoom.us/j/87252443949>

Radical Inclusion is one of the core values at All Saints Church. Living into our commitment to full inclusion for members of the LGBTQ+ community is part of how we live into that value all year long – and during Pride Month we offer a series of special events and opportunities

Pride Month Movie Nights

The LGBTQ+ Ministry invites the wider All Saints community to join us for a series of Sunday night movie nights using **Amazon Prime Watch Party**, with optional Zoom discussions afterwards. Youth are especially invited to join us for the latter two movies. Links and instructions will be posted on the LGBTQ at All Saints Pasadena **Facebook page**: <https://www.facebook.com/lgbtqascpas>

Love, Simon

Sunday, June 20, 7:00 p.m.

Romantic comedy in which a closeted gay high school student begins an online correspondence with another closeted teen at his school, but runs into trouble when it is discovered by someone else.

The Half of It

Sunday, June 27, 7:00 p.m.

Comedy drama in which a high school student is enlisted by a football player to help write love letters to a girl he likes—only to find herself falling in love with the same girl. (Not available on Amazon and will be hosted on Netflix Party)

Education for Ministry: A Unique Small Group Experience

Theologian Karl Barth advised “to take your Bible and take your newspaper, and read both.” EfM will help you dig deeper into the Christian faith. Learn about church history, theological ideas and reflect on connecting faith with life experiences. We guarantee to stretch your imagination and open a new world of insights as you probe scripture and tradition. It is held in a small group setting that links faith with everyday life. EfM is for lay persons. It is not a process leading towards ordination, though some do continue on in that ministry. It is more about discerning where our daily life and the things we do form our ministry to the world around us. Classes begin in September.

Registration is limited.

Visit our website: <https://allsaints-pas.org/ministries/education-for-ministry/> or the EfM website for more info and sample lessons: <http://efm.sewanee.edu/>.

Information = Gary Leonard at tofr@pacbell.net

Your Generosity Makes the Difference

Your generosity to All Saints Church is inspiring – and so very important.

At such a time as this – as our community looks forward to gathering in person and we acknowledge the hope and light on the horizon – we thank you for your support of All Saints Church. So many individuals and families have pledged, and we are tremendously grateful. If you have not done so, please consider making a pledge now. Your gift will help ensure that All Saints Church continues to be a beacon of that hope and light, and a community that is safe and welcoming. We will be so thankful to you.

You may give via the “Donate” button on our website:

<https://allsaints-pas.org/donate/donate-now/>

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

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>.

Next Sunday: June 27, 2021

In-Person Worship Continues!

Live Stream also available - Link: <https://allsaints-pas.org/live-stream/>
(The link above includes the Rector's Forum, the 11:15 a.m., and the 1 p.m. services)

10:00 a.m. Rector's Forum – available through Live Stream only

Link: <https://allsaints-pas.org/live-stream/>

Living the Blessing with Erin Weber-Johnson

In our everyday lives, the word “bless” usually is limited to a mere formality after a sneeze or used as a veiled insult (“Bless her heart”). In the wake of syndemic crises from the past 2020-21, the power to bless holds poignant promise and opportunity. As we collectively move beyond physical survival, blessing is a powerful tool found throughout the scriptures of giving up one's power and shifting systems of inequity. Darren Walker, Ford Foundation, notes this moment in 2021 is one where we are called «Not to ask what we could give back, but give up» in order to experience justice. This lens of «blessing» sparks philanthropic imagination and reimagines stewardship as giving for repair of the world.

Eucharist at 11:15 a.m.

Mike Kinman preaches; **Kyla McCarrel, Ruth Ballenger, Daniel Ramon**, and **Elliot Z. Levine** offer music.

Bilingual Spanish/English Eucharist at 1:00 p.m.

Mike Kinman preaches. **Grupo Arroyo** offers music.

