

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, JULY 11, 2021
The Seventh Sunday after 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.”

A friendly reminder:

**Please keep masks on at all times – inside and outside
Please maintain six feet distance between individuals/households**

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.

*We ask that you extend a respectful courtesy
to others by silencing all cell phones.*

VOLUNTARY

Played by Grace Chung.

Menuet from Suite Gothique, Op. 25

— Léon Boëllmann (1862–1897)

WELCOME

Susan Russell

PREPARATION FOR WORSHIP IN GOD'S NAME

PRAYER OF MEDITATION

We encourage you to use the following prayer for meditation.

Let us be at peace with our bodies and our minds. Let us return to ourselves and become wholly ourselves. Let us be aware of the source of being, common to us all and to all living things. Evoking the presence of the Great Compassion, let us fill our hearts with our own compassion – towards ourselves and towards all living beings. Let us pray that we ourselves cease to be the cause of suffering to each other. With humility, with awareness of the existence of life, and of the sufferings that are going on around us, let us practice the establishment of peace in our hearts and on earth.

—Thich Nhat Hanh (b. 1926)

MINISTRY OF THE WORD

ENTRANCE HYMN "Praise, My Soul, Our Heavenly Sovereign"

Stand — all who are able, as the procession enters the church; everyone sings.

1 Praise, my soul, our Heav'n-ly Sov - erein; to God's feet your tri - bute
 2 Praise God who gives grace and fa - vor to the world in its dis -
 3 Lov - ing - ly God tends and spares us; well our fee - ble frame God
 4 An - gels, bring your ad - o - ra - tion; and be - hold God face to

bring; ran - somed, healed, re - stored, for - giv - en, ev - er - more God's prais - es
 tress; praise God still the same as ev - er, slow to chide, yet swift to
 knows; gent - ly bears us, leads us, guides us, res - cues us from all our
 face; sun and moon, bring your o - bla - tion, dwell - ers all in time and

sing: Al - le - lu - ia, al - le - lu - ia! Prais - es to your Sov - erein bring.
 bless; Al - le - lu - ia, al - le - lu - ia! Glo - rious is God's faith - ful - ness.
 foes. Al - le - lu - ia, al - le - lu - ia! Wide - ly yet God's mer - cy flows.
 space. Al - le - lu - ia, al - le - lu - ia! Praise with us the God of grace.

—Words: Henry Francis Lyte (1793–1847), alt.
 Music: *Lauda anima*, John Goss (1800–1880)

SALUTATION *Remain standing.*

Susan Russell

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.*

Minister and People:

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.*

Susan Russell

Minister: God dwells in you.

People: And also in you.

Minister: Let us pray.

Silence is kept.

Minister: Almighty God, mercifully receive the prayers of your people who call upon you, and grant that they may know and understand what things they ought to do, and also may have grace and power faithfully to accomplish them; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and forever. *Amen.*

PSALM 77:1–12, 19–20 *Remain seated.*

Jaclyn Carmichael-Palmer

With my voice to God I cry aloud,
with my voice to God, that she may hear me.

In the day of my trouble the Holy One I seek,
my hand at night is stretched out without rest;
my soul refuses to be comforted.

I contemplate God, and I groan;
I meditate, and my spirit faints. *Selah*

You hold my eyelids open;
I am distraught and cannot speak.

I consider the days of old,
and remember the years of time past.

I contemplate my song in the night with my heart;
I meditate and search my spirit:

“Will the Holy One reject for all time,
and never again show favor?

Has her faithful love ceased for all time?
Has her promise ceased to pass from generation to generation?

Has God forgotten to be gracious?
Has she in anger closed off her mother-love?” *Selah*

And I say, “this is what ails me,
that the right hand of the Most High has changed.”

I will contemplate the deeds of the AGELESS GOD;
and I will remember your wonders of old.

I will meditate on all your work,
and reflect on your deeds.

In the sea was your way, and your paths in the many waters,
yet your footsteps were not seen.

You led your people like a flock,
by the hand of Miriam, Aaron, and Moses.

HYMN "Love Astounding, Love Confounding" *Standing — all who are able; everyone sings.*

1 Love a - stound-ing, Love con - found - ing lim-its fear - ful minds im - pose.
 Love re - new - ing, Love pur - su - ing ev - ery heart un - til it knows
 Love's trans-form - ing, heal - ing good-ness, Love's a - bid - ing, gen - tle grace,
 Love's en - dur - ance, Love's as - sur - ance, Love's con - sol - ing, strong em - brace.

GOSPEL *Remain standing.*

Lynn Jay

Minister: The Good News of Jesus as written in John (14:25–31).

People: Glory is yours, O Christ.

"These things have I said to you while I am still with you all. But the Advocate, the Holy Spirit, whom the Most High will send in my name, She will teach you all things and, She will remind you all of all that I have said to you. Peace I leave with you; my peace I give to you all. Not as the world gives do I give to you. Let not your hearts be troubled, nor let them fear. You have heard me say to you, 'I am going away and, I am coming to you.' If you loved me, you would rejoice that I am going to the Creator, because the Almighty is greater than I. And now, I have told you this before it happens, so when it happens, you all might believe. I will no longer talk much with you, for the ruler of this world is coming and has nothing in me. Rather, that the world may know that I love the Most High, just as the Sovereign God commands me, so I do. Rise now, let us leave this place."

Minister: The Gospel of the Savior.

People: Praise to you, O Christ.

Children in kindergarten – fifth grade are invited to the playground for Children's Chapel.

HYMN "Love Astounding, Love Confounding" *Remain standing; everyone sings.*

2 Love re - ceiv - ing, Love be - liev - ing, we re - joice with thanks and song,
 faith re - gain - ing, hope pro - claim - ing; Love has taught us, we be - long
 safe with - in Love's tend - er keep - ing, safe from fear's per - sis - tent call.
 Love de - fend - ing, Love un - end - ing, Love of God en - fold - ing all.

—Words: Jeanette M. Lindholm

Music: *Holy Manna*, from *The Southern Harmony*, 1835**SERMON**

Susan Russell

*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.*

Thomas Diaz

**WE REMEMBER THOSE WHO HAVE ASKED FOR OUR PRAYERS AND THOSE WHO OFFER THEIR
 THANKSGIVINGS:** *Elizabeth Adams; Pierce Deamer; Pamela Kagan; Roger William Kiaunis; Sylvia Tejada; Sharp.*

WE CONTINUE TO PRAY FOR: *Robert Adams; Karen Alexander; Koronado Apuzen, Sr.; Bettina Joy Ayres; Jose Banuelos Cabral; Barbara Benson; Lily Ava Blair; John Blanchard; Jen Bohnert; Diana Bonia; Mamie Bramlett; Helga Breith; Doris Brossy and Krissi Linsey; James Brunjes and family; Deana Brunwin; Bella Burbank; Yvett & Valerie Busby; Brenda Camarena; Isa Capel; Maureen Carlson; Lorna Carry; Joshua Chavarria; Mark Chivers; Bridget Clark; Nicole Clark; Eleanor Congdon; Terry Cooper; Marilyn Cox; Lisa Crean; Naomi Crocker; Ronald Crocker; Nathaniel Dan Hartog; Michael David; Dan Davis; Beth DeFiore; Ken DerHorst; Judy DeTomaso; Kevin Diaz; Sarah Dogbe; Carminnie Doromal; Mark Douglas; Jay Elliott; Sheila Ewin; Rick Fay; Allen Fleming; Katie Ford; Britta Foshee; Beverly Franco; Lynn Franklin; Robin Gatmaitan; Maria Goulding; Sue Grant; Katie Hall; Christina Hamilton; Bill Henck; Seiow Lian Holton; Mick Honchell; Cameron Hoover; Cassandra Hunter; Fran Jackson; Karen Jarnagin; Nicholas Jennison; Louise Johnson; Steven Kastner; Erin Koenig; Hannah Lafler; Ed & Jo Lara; Lydia Larson; Mona Lide; Jose Lopez; Lydia Lopez; Joseph Lumar; Dan Lundberg; Vanessa Manlunas; Ruben Martinez; Kristin Martinson; Mark Mastromatteo; Michael Mayer; Michael; Menchaca; Elmer Mendez; Sarah Merkel; Karla Miller; Suzanne Miller; Michael Mota; Lugh Muyeau; Monica Orstead; Chris Perkins; Claret Pinto; Roger Possner; Joseph Prabhu; Myrtle Robinson; William Rosner; Mark Runco; Cam Sanders; Lee Sands; M Sathyan; Robert Settle; Jeanne Shamim; 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; Jolly Urner; Marin Viorel; Jon Web; Dan Weber; Sarah Werkman; Alessandro; Andrea; Anthony Michael; Cathy; Chris & Susie; Chrystal; Clare; Diana; Hannah & Caleb; Heather; Joe S; Joel; Kim; Margarita; Mary Lynn; Maximiliano; Melissa; Montserrat; Noemi; Pam and Becky; Pilar; Rick; Tensie; Victor and Rick; Vito; The Als Family; The Belloli Family; The De Brossy Family; The Edwards Family; 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 Barraquiao; Michael Barraquiao; Patrick Barraquiao; Richard Joseph Barrios; Candace Beck; Caleb Anduze Bell; Brian Bilheimer; Tal Bjoraker; Kelvin Bowser; Davey Brooks; Fantasia 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; Danielle Isely; 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; 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; Phillip 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: *Demetria Rochelle Claggion; Ian Evans; Katy Hall; Don Heffington; Carolyn Tanner Irish; Herman Sanchez; Kim.*

PRAYERS VIA TEXT *Remain standing.*

Susan Russell

*We take this time to acknowledge Prayers and Thanksgivings from the community.***PRAYERS OF THE PEOPLE** *Remain standing.*

Cynthia Nickell

Minister: Divine Wisdom, you have chosen to find your home among us. Free us from all the biases that may hinder us from receiving you.

People: We desire to welcome new expressions of your love and we pray for the courage to accept your departures from our expectations.

Minister: Holy One, who never leaves us to figure out these lives of ours alone. We need each other. And we depend on the guidance of the Spirit to navigate the inevitable complexities and struggles of this shared life together.

People: Shape us into a community that faithfully discerns your desires for us, that we might be partners with you in the renewing of the world.

Minister: Forgive us when we hide our struggles because we are attached to public perception.

People: Bless us when we share our burdens, for it is in our togetherness that we mirror the divine.

Minister: Let us confess our sins before God.

Silence is kept.

Minister and People:

God of all mercy, we confess that we have sinned against you, opposing your will in our lives. We have denied your goodness in each other, in ourselves, and in the world you have created. We repent of the evil that enslaves us, the evil we have done, and the evil done on our behalf. Forgive, restore, and strengthen us. Propel us toward your vision of a world of peace and respect among all members of the human community. Amen.

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.

Greet one another in the name of Christ.

ANNOUNCEMENTS *Seated.*

Susan Russell

OFFERTORY SENTENCES

Susan Russell

OFFERTORY ANTHEM*Sung by Ruth Ballenger.***The Lamb**

Little Lamb who made thee Dost thou know who made thee	Little Lamb who made thee Dost thou know who made thee
Gave thee life & bid thee feed. By the stream & o'er the mead; Gave thee clothing of delight, Softest clothing wooly bright; Gave thee such a tender voice, Making all the vales rejoice!	Little Lamb I'll tell thee, He is called by thy name, For he calls himself a Lamb: He is meek & he is mild, He became a little child: I a child & thou a lamb, We are called by his name.
	Little Lamb God bless thee.

—Words: William Blake (1757–1827)
Music: Newell Dayley (b. 1939)

FOR THE PRESENTATION**HYMN** "From All That Dwell Below the Skies" *Standing — all who are able; everyone sings.*

1 From all that dwell be - low the skies let
3 Praise God, from whom all bless - ings flow; praise

the Cre - a - tor's praise a - rise! Let the Re - deem - er's
God, all crea - tures here be - low; praise God a - bove, ye

Name be sung through ev - ery land, by ev - ery tongue!
heaven - ly host: Cre - a - tor, Christ, and Ho - ly Ghost.

—Words: Isaac Watts (1674–1748), para. of Psalm 117 St. 3, Thomas Ken (1637–1711)
Music: *Old 100th*, melody from *Pseaumes octante trois de David*, 1551, alt.

HOLY COMMUNION

GREAT THANKSGIVING *Remain standing.*

Dori Torrey

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 *Remain standing; everyone sings.*

Ho - ly, ho - ly, ho - ly Lord, God of pow - er and might, San - to, san - to,
 san - to, es el Se - ñor. Heav - en and earth are full of your glo - ry.
 Ho - san - na en las al - tu - ras. — Blest is the one who
 comes in the name of the Lord. — Ho - san - na en las al - tu - ras. Ho -
 san - na en las al - tu - ras. Ho - san - na en las al - tu - ras.

—Setting: Kevin P. Joyce (1987), from *Misa Bilingüe*. Copyright © 1987, Kevin Joyce.
 Published by OCP Publications, 5536 N.E. Hassalo, Portland, OR 97213.
 All rights reserved. Used with permission. License # 2246508.

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

Priest: Holy and gracious God: In your infinite love you made us for yourself; and, when we had fallen into sin and become subject to evil and death, you, in your mercy, sent Jesus Christ, your only and eternal Son, to share our human nature, to live and die as one of us, to reconcile us to you, the God and Creator of all.

Jesus stretched out his arms upon the cross, and offered himself, in obedience to your will, a perfect self-offering for the whole world.

On the night he was handed over to suffering and death, our Lord Jesus Christ took bread; and when he had given thanks to you, he broke it, and gave it to his disciples, and said, "Take, eat: This is my Body, which is given for you. Do this for the remembrance of me."

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

Therefore we proclaim the mystery of faith:

Priest and People:

Christ has died.

Christ is risen.

Christ will come again.

Priest: We celebrate the memorial of our redemption, O God, in this offering of praise and thanksgiving. Recalling Christ's life, death, resurrection, and ascension, we offer you these gifts. Sanctify them by your Holy Spirit to be for your people the Body and Blood of your Son, the holy food and drink of new and unending life in Christ.

Priest and People:

Sanctify us also that we may faithfully receive this holy Sacrament, and serve you in unity, constancy, and peace; and at the last day bring us with all your saints into the joy of your eternal kingdom.

All this we ask through your Son Jesus Christ—by 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 libranos 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 Diocesan 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.

HYMN "Let Us Break Bread Together" *Everyone sings.*

1 Let us break bread to - ge - ther on our knees, Let us
 3 Let us praise God to - ge - ther on our knees, Let us

break bread to - ge - ther on our knees;
 praise God to - ge - ther on our knees; When I fall on my knees, with my

face to the ris - ing sun, O Lord, have mer - cy on me.

—African-American spiritual

HYMN "There Is a Balm in Gilead" *Everyone sings.*

Refrain

There is a Balm in Gil - e - ad to make the wound - ed whole.

There is a Balm in Gil - e - ad to heal the sin - sick soul.

1 Some - times I feel dis - cour - aged and think my work's in vain, but
 2 If you can't preach like Pe - ter, If you can't pray like Paul, Go

then the Ho - ly Spir - it re - vives my soul a - gain.
 tell the love of Je - sus, And say, "He died for all."

—African-American spiritual

HYMN "Seek Ye First" *Everyone sings.*

1 Seek ye first the king - dom of God and its right - eous - ness,
 2 Ask, and it shall be giv - en un - to you, seek, and ye shall find,

and all these things shall be add - ed un-to you; Al - le - lu, al - le - lu - ia!
 knock, and the door shall be o - pened un-to you; Al - le - lu, al - le - lu - ia!

Refrain
 2 Al - le - lu - ia, al - le - lu - ia, al - le -
 lu - ia! Al - le - lu, al - le - lu - ia!

—Words: v. 1, Matthew 6:33; adapt. Karen Lafferty (20th cent.). v. 2, Matthew 7:7.
 Music: *Seek Ye First*, Karen Lafferty (20th cent.)

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

Susan Russell

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

HYMN "Love Divine, All Loves Excelling" *Standing –all who are able; everyone sings.*

1 Love di - vine, all loves ex - cell - ing, joy of heaven, to
 2 Come, al - mighty - y to de - liv - er, let us all thy
 3 Fi - nish then thy new cre - a - tion; pure and spot - less

earth come down. fix in us thy hum - ble dwell - ing, all thy
 life re - ceive; sud - den - ly re - turn, and nev - er, nev - er
 let us be; let us see thy great sal - va - tion per - fect-

faith - ful mer - cies crown. Je - sus, thou art all com - pas - sion,
 more thy tem - ples leave. Thee we would be al - way bless - ing,
 ly re - stored in thee: changed from glo - ry in - to glo - ry,

pure, un - bound - ed love thou art; vis - it us with
 serve thee as thy hosts a - bove, pray, and praise thee
 till in heaven we take our place, till we cast our

thy sal - va - tion, en - ter ev - ery trem - bling heart.
 with - out ceas - ing, glo - ry in thy per - fect love.
 crowns be - fore thee, lost in won - der, love, and praise.

—Words: Charles Wesley (1707–1788)

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

DISMISSAL

Susan Russell

Minister: Let us go forth into the world, rejoicing in the power of the Spirit.

People: Thanks be to God.

VOLUNTARY

Played by Grace Chung.

Toccatà from Suite Gothique, Op. 25

— Léon Boëllmann (1862–1897)

* * * * *

RECTOR: Mike Kinman.

DIRECTOR OF MUSIC: Weicheng Zhao.

ASSOCIATE ORGANIST/CHOIRMASTER: Grace Chung.

SOLOIST: Ruth Ballenger.

ASSISTING: Thomas Diaz, Kelly Erin O'Phelan, Greta Ronningen, Marianne Ryan, Sharon Weiser, Jim White.

VERGERS: Betty Weigel, Gary Leonard, Ricardo Moreno-Aviña, Eric Whitten, Risë Worthy Deamer, Anina Minotto.

USHERS: John Armstrong, Cathy Clement, Anna Davalos, Bob Sukhanusasna, David Vossler

ALTAR GUILD: Mary Lee Hughes, Staci Kennelly, Bill Kilgore, Gary Leonard, Betty Weigel.

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 *2 Weeks Combined in our Summer Issues*

This Sunday, July 4 - Join us here: <https://allsaints-pas.org/>

(The link above includes the 11:15 a.m. & 1 p.m. services)

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.

We welcome back former All Saints staffer, ex-Dean of the National Cathedral and current Interim Dean of Bloy House, **The Rev. Canon Gary Hall**, who will preach. **Daniel Ramon** offers music.

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

The Rev. Canon Gary Hall preaches. **Grupo Arroyo** offers music.

Protocol for Common Sense Risk Reduction for In-Person Worship

- 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.
- 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.

Next Sunday, July 11 - Join us here: <https://allsaints-pas.org/>

(The link above includes the 11:15 a.m. & 1 p.m. services)

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.

Susan Russell preaches. A soloist offers music.

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

Susan Russell preaches. **Grupo Arroyo** offers music.

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 connect-

ed 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.

Stay Connected

Monday, July 5 Independence Day Holiday

There will be no meetings or services today.

Monday, July 12

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.

Tuesdays, July 6 & 13

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.

Wednesdays, July 7 & 14

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. Upcoming dates: July 7 & 21

Link to join: <https://us02web.zoom.us/j/87551078462>

Meeting ID: 875 5107 8462

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>.

Your Generosity Makes the Difference

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

At such a time as this – as over the summer our community gathers in person on Sunday mornings and looks forward eagerly to Homecoming Sunday – we thank you for your financial support of All Saints Church. If you have not yet done so, please join the many individuals and families who have pledged by making your own pledge now, using the “Donate” button on our website. You will help ensure that All Saints Church continues to be a beacon of hope and light, and a community that is safe and welcoming to all.

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

Virtual Screening of *Summer of Soul*

Saturday, July 10, 4:00 p.m.

Summer of Soul is part music film, part historical record created around the 1969 Harlem Cultural Festival, an epic event that celebrated Black history, culture and fashion. Including never-before-seen concert performances by Stevie Wonder, Nina Simone, B.B. King and more, the film uses the festival's musical performances to tell the story of the cultural and sociopolitical upheaval happening at that time. Above all, we want to honor the Harlem Cultural

festival's sound of freedom. On July 10 at 4:00 p.m., we will be gathering together virtually

to watch an a special screening. After the screening there will be a discussion with special guest to process the film, discuss takeaways, and identify ways to contribute to ongoing

efforts to preserve the legacies of major cultural moments — like the 1969 Harlem Cultural Festival.

To RSVP, please reply to: stevw424@gmail.com. Please put *Summer of Soul* in the subject line of the email.

We hope to see you there!

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

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 prayers@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.

Looking Ahead

Events & Opportunities

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

Upcoming Sundays

Sunday, July 18 - Feast of St. Mary Magdalene

Eucharist at 11:15 a.m.

Susan Russell preaches. A soloist offers music.

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

Susan Russell preaches. Grupo Arroyo offers music.

Sunday, July 25

Eucharist at 11:15 a.m.

Alfredo Feregrino preaches. A soloist offers music.

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

Alfredo Feregrino preaches. Grupo Arroyo offers music.

