

Special Thanks: Dawn Bodnar Sutton for *oh so much*, Ana Diaz-Ruiz for your continued generosity and our Temple of the Goddess sound system, Anne Gauldin, Laura Cummings & Les Nakashima of Spectrum Digital for Program Printing, Debra Mason of Debra Mason Designs, Fritz Heede & John Banks of Artek Images, Mel Clark, Shannon Adamson & Web Panache, The Flintridge Foundation, and the Neighborhood Church.

Special Thanks to Van Webster, Sound Specialist

2008 Rituals Autumn Equinox September 20 All Hallows Eve November 01

Remember your tax-deductible donations keep the temple doors open and our work growing and thriving.

For information about Temple of the Goddess go to: www.TempleoftheGoddess.org

Celebrating the Seasons: Summer Solstice June 28, 2008

Spirit of the Elements by Josephine Wall

Summer Solstice Ritual

Enter the Temple in Sacred Space

Go To Summer Altar – Shine a Light On Your Summer Growth Music: Howard Hanson on Hammered Dulcimer

Summer Processional - Litha (Summer Solstice) by Lisa Thiel Sung by Anwyn & Temple Musical Ensemble Sun Dancers: Ariel, David, Bella, Savannah, Kathryn, Zach Offering of Fire: Kamala Sun Goddess: Inanna Sun Goddess Puppet: Created by Christine Papalexis

Welcoming - Xia

Grounding – Lochlan

Casting the Circle

The Circle Song by Wendy Rule Sung by Anonna, Temple Musicians

East Mnajdra & Lianna South Kamala West Jeaninne North RA Center Pythia

Guiding Principles of Temple of the Goddess

Read by Temple Young People Lighting Altar Candles – Miranda

Invocation to the Ancient Ones

to Open Temple of the Goddess Doors by Miranda

Sun Salutation on Cello - Farva

Facilitators

Ananda Anwvn Briana Murray David Jacks Ember Knight Night Eagle Dancer Isabella D'Agnenica Kamala Lianna Nakashima Marisa Gold Mnajdra Pat Lentz Pvthia Savannah Rogers T'Lark Zachary Tatum-Nolan

Anonna Ariel Miasnik Caitlin David Wikkeling-Marotta Farva Inanna Jeaninne Pavne Kathryn Payne Lochlan Miranda Rondeau Morfreyja Patrick Humphrevs RA Spencer Doughtie Wyllow Xia

Temple of the Goddess Choir

Wyllow

Ananda Caitlin David Jacks Morfreyja Mnajdra Susan Galeas Anwyn Caitlin Berckmann Lianna Nakashima Micheala Viers Seven Jaini T'Lark

Choir Director: Ananda Associate Choir Director: Anwyn Music Directors: Ananda & David Jacks Temple Musical Ensemble: Ananda, David Jacks, Miranda Rondeau, Howard Hansen, Trevor Tripoli, Patrick Cleary, Lochlan Ritual Art Director: Ruth Ann Anderson Altar Artists: RA & Caitlin Lighting & Special Effects: Briana Murray, Alex Endrenyi, Kathy Doughtie Sacred Fire Bowl Made by: Nesdon Booth Sound Artists: David Jacks & Van Webster Goddess Throne Created by: Fenton & Nancy Ann Jones Costumes & Masks: RA Sacred Offerings: Morfreyja, Anwyn, Wyllow, Trevor Tripoli, Mancub Recording Artists: Les Nakashima Temple Carpenter: Greenman

Temple Media Editors: Kathleen Forrest, Jill D'Agnenica

Ancient Mother by Robert Gass

Arrangement by Jim Scott

Ancient Mother, I hear you calling Ancient Mother, I hear your song Ancient Mother, I hear your laughter Ancient Mother, I taste your tears

Goddess Chant:

Ishtar, Cerredwin, Hecate, Inanna, Isis, Artemis, Sophia, Athena, Coatilicue, Aphrodite, Mielikki, Astarte, Gaia, Saraswati, Kali, Pele, Paso Wee, Demeter, Parvati, Hera, Akewa, Diana, Nidaba, Chicomecoatl, Lilith, Shekhina, Morgana, Maya, Izanami, Shakti

Litha (Summer Solstice Song) by Lisa Thiel

I am the fire that burns within your soul I am the Holy light that fills and makes you whole I am the Flame within, that never dies I am the sun that will ever arise (Chorus)

Power of the Sun we honor you this night We leap across the fire to keep our spirits bright Power of the Sun, fire in the night We leave behind, that which blinds, to restore our sight

I am the fire that clears away the old I am the holy light that guides you to your soul I am the Flame Of Love for which you yearn I am the sun that will always return

There Is Power in the Ancient Names

Spoken Word Goddess Liturgy Names by Clay Gilbert, Adapted by Xia & Pythia Call and Response (Text- Page 5)

Celebrant: Briana People: There is power in the ancient names.

Ancient Mother

by Robert Gass, Arranged by: Jim Scott Sung by: Anwyn, Morreyja, Mnajdra, Caitlin & Temple of the Goddess Choir Temple Musical Ensemble

Joy of Summer

Irna, from Alegria by Cirque du Soleil Arrangement by Rene Dupere & Robbi Finkel Dancers: Ariel Miasnik & David Wikkeling-Marotta Choreography by Ariel Miasnik

We Are the Storytellers: Remembering Amaterasu

Written by: Xia & Pythia, Directed by: Pat Lentz Soundscape: Temple Musicians Drummer: Miranda Rondeau Storytellers/ Kami: Kathryn, Patrick, Morfreyja, Marisa, Ember Narrators: David, Anonna Amaterasu, The Japanese Sun Goddess: Inanna Susono'o, The Japanese Storm God: Zachary Thunder & Lightning Dancers: Anwyn & David Wikkeling-Marotta Spirit of Water: Ariel Miasnik

NOTE: In the Shinto religion, Kami are the sacred essence that exist in all the Universe and often manifest as nature spirits.

Ritual Enactment Through Drum & Dance

As the myth comes to an end you will be invited to join us in dance, in movement, in contemplation. Visit the altars, in any order that you wish. Visit Amaterasu, the Sun Goddess in her magical cave for a blessing and charm of true-seeing. Use your sacred rattle to honor the growing light of the sun and the growing of your personal dreams, desires, and manifestations. Come dance the joy of summer, of growth. Dance, remember your divine legacy, and celebrate the divine nature of all things.

Dante's Prayer by Loreena McKennitt

Sung by: T'Lark & Temple of the Goddess Choir Temple Musicians

Communion

Lianna Nakashima – Communion Cookies Xia: We partake of Her body and give thanks in remembrance of Her never-ending Circle of Life.

Shine by Wendy Rule

Sung by: Ananda & Temple of the Goddess Choir Temple Musicians

Opening the Circle

Goddess Liturgy: Call and Response Celebrant: Ananda People: "Blessed Be You"

Offering Thanks

Goddess Liturgy: Call and Response Celebrant: Ananda People: "We Remember You"

Amaterasu Emerging From Her Cave

Dante's Prayer

by Loreena McKennitt

When the dark wood fell before me And all the paths were overgrown When the priests of pride say there is no other way I tilled the sorrows of stone

I did not believe because I could not see Though you came to me in the night When the dawn seemed forever lost You showed me your love in the light of the stars

> Cast your eyes on the ocean Cast your soul to the sea When the dark night seems endless Please remember me

Then the mountain rose before me By the deep well of desire From the fountain of forgiveness Beyond the ice and fire

Cast your eyes on the ocean Cast your soul to the sea When the dark night seems endless Please remember me

Though we share this humble path, alone How fragile is the heart Oh give these clay feet wings to fly To touch the face of the stars

Breathe life into this feeble heart Lift this mortal veil of fear Take these crumbled hopes, etched with tears We'll rise above these earthly cares

> Cast your eyes on the ocean Cast your soul to the sea When the dark night seems endless Please remember me Please remember me

The Circle Song by Wendy Rule

The East the air the sword the mind The gate that leaves the night behind.

The South the sun the flame the fire The gateway to our soul's desire.

The west the womb the water's flow The gateway to the world below.

The North the star the silent Earth The gateway to our soul's rebirth.

Shine by Wendy Rule

You were bound you were lost you were captured With your infinite soul counting hours In a web where each thread held a future And the future holds infinite powers

You are braver than mythical heroes You have rescued the child of the dreamland You have conquered the beast of the shadow The universe is centered on where you stand

> Feel the world at your feet Freedom calls you from time And all because you shine You are drinking the nectar divine

You have broken the rings that hold Saturn you are shedding the clothes of your sorrow and the summer is singing its passion And the universe calls you to follow

Feel the world at your feet Freedom calls you from time And all because you shine You are drinking the nectar divine.

There Is Still Power In the Ancient Names

Spoken Word Goddess Liturgy Names by Clay Gilbert, Adapted by Pythia & Xia

Celebrant: Briana Murray People: **These words, remembered, wake her.**

There is still power in the ancient names Forgotten, she does not die, but sleeps, whispering in her dreams **These words, remembered, wake her.**

There is still power in the ancient names surrounded by concrete In the midst of an urban jungle **These words, remembered, wake Her.**

There is still power in the ancient names-Isis, Astarte, Diana-As we call, chant, and pray **These words, remembered, wake Her.**

There is still power in the ancient names No grove beneath our feet, only the rough skin of gravel and concrete **These words, remembered, wake Her.**

There is still power in the ancient names Every breeze whispers Her name. Every moonbeam holds Her spirit. **These words, remembered, wake Her.**

There is still power in the ancient names as we sound them forth Hecate, Demeter, Kali-**These words, remembered, wake Her.**

There is still power in the ancient names No longer forgotten, She sleeps by the roadside Surrounded by technology. **These words, remembered, wake Her.**

There is still power in the ancient names. These words, remembered, wake Her.

Guiding Principles Temple of the Goddess

- We believe that every person is the living embodiment of the Divine and a manifestation of Divine Immanence.
- ✦ We respect that every person is their own spiritual authority and no one can define the Sacred and Divine for any one else.
- We recognize that there are many paths to the Divine, symbolized by the many "goddesses" and "gods" of all cultures and all lands.
- ♦ We support an ideology and spirituality of partnership of relations based on equality, reciprocity, and caring as opposed to domination and control.
- Though we recognize the Divine in many forms, the focus of that which we call the Divine is manifested in the feminine as "Goddess".
- We respect and love Mother Earth, Gaia, as a sacred entity who is part of and connected to a vast living cosmos. We believe She is immanent in all of nature, life, and the cycles of life. We honor the interdependence of the web of all existence of which we are each a strand.
- We believe the loss of the feminine consciousness and ideologies have caused near irreparable damage to humanity and the planet; and we believe that emergence of the feminine consciousness, in balance with the masculine, is the greatest hope for humanity and the planet.
- The feminine consciousness is the ability to create, nurture and enhance life, and therefore respecting the feminine nature in all beings and in all aspects of life has the power to greatly enhance healing and our quality of life on this planet, and conversely, disrespecting the feminine has and can cause damage to all of life because of its interconnectedness.
- We accept the abundant goodness of creation which purports that all beings are meant to live in joy, love, and harmony.
- ♦ We believe in a morality and ethics in which the primary imperative is to harm none.

Temple of the Goddess Liturgy Call and Responses

Opening the Circle

Celebrant: Ananda People: "Blessed Be You"

Spirits of Earth, the North We honor your gifts Blessed be You **Blessed Be You** Spirits of Water, the West We honor your gifts Blessed be You **Blessed Be You**

Spirits of Fire, the South We honor your gifts Blessed be You **Blessed Be You** Spirits of Air, the East We honor your gifts Blessed Be You Blessed Be You

Words by Ananda Music: EPITAPH OF SEIKILOS (Greek Skolion from a Greek grave stele from the first century CE)

Offering Thanks

Goddess Liturgy: Call and Response Celebrant: Ananda People: "**We Remember You**"

We offer our thanks Our hopes and our dreams To heal ourselves To heal the Earth We Remember You **We Remember You** In gratefulness In thankfulness To heal ourselves To heal the Earth We Remember You We Remember You

Words by Ananda Music: Classical Liturgy