God is Still Speaking

Ready Set Grow Luncheon Script
Original Script by Vivian Santiago Riccio

CVD Team

Sunday June 28, 2009 DeVos

General Synod 27

John Robinson enters and looks around, notices audience. Looking at the audience begins
“Brothers and sisters, profound greetings, (bows, doffs hat and extends a leg) I am John Robinson. I was curious to see what has happened after all these years to my beloved flock since they sailed in 1620. By the grace of God, I have been allowed to come back to the future for this one (looking through a periscope) splendid moment and seeith for myself (Looks around, sees podium) if more truth and light breake forth out of his holy Word. Goes to the podium While I am present in this time, (he pulls a scroll out of his shirt) I can preach (lets it roll open to the floor) of the rich history and legacy that is a part of me and a part of you. (Holds scroll and is eyeing it as if he is looking for a certain spot)Clears his throat
 As I was saying”....
Gracie Allen enters, cross DS to John Robinson, turns speaking to someone off stage)

Gracie “What? (Spots John Robinson) Oh, wait a minute George, I found John. Yes, yes, (to George off stage) he is at it again. You know how just jumps up and starts preaching whenever he runs into a group of people...yes, yes, I’ll be right there. I have to talk to John. Hello John (spots the crowd) Oh pardon me, Hello everybody, I am Gracie Allen. (Does a little curtsy) So nice to meet you. Will you please excuse me for a minute, I must speak with John. (With bright enthusiasm) Well, did you tell them?”
John
“Tell them?
Ask them what? I was just beginning my sermon, so if you’ll excuse me. (He looks at his scroll, finds his spot, and begins again) “As I was saying, the Lord has, more truth and light yet to breake forth out of his holy Word”
Gracie
 Interrupting, “Oh, John, people don’t talk that way anymore! (Tries to snatch the scroll, there is a momentary tug of war for it, Gracie wins looks surprised, begins to rolls up the scroll)”
Anyway, these lovely people know all about that. (With emphasis) Now we say (Gracie clears her throat)
“Never place a period where God has placed a comma, God is Still Speaking” (Gracie does a curtsey, fishes for applause)

Proudly “That’s my line you know”
John
“Which? That God is still speaking?”

Gracie

“Yes John, God is still speaking. I said that first. Now, all these lovely (gestures to audience) people say it too.” “You know, I was just telling George on the way here – I said George, I had a conversation with the other day and I asked God how my comma people were doing and God said they were doing very well and George said God Did? “Well, what else did God say Gracie?” And I said well George, God said that George and I, and of course you too, John, should come on down and check on all our lovely comma people.”
John
Looking very confused
“Our comma people?”
Gracie

“Yes, John, Our Comma people, these lovely comma people here, The United Church of Christ. (Bright enthusiasm) Hi everyone! How are you?” She waves to everyone in the audience
John
“Oh, I understand now. (Pompously) (Points to the banner that reads the same) Never place a period where God has placed a comma, God is still speaking. (Nodding his head yes)Well said, well said.”

Gracie
 “Thank you.” She looks at John, waits, and then says conspiratorially, “John, what else were you supposed to say? Did you forget?”
John Looking puzzled, “What else?” Gracie pulls a card out of her hand bag hands it to John. John reads the card). Oh yes, my humble apologies (goes to podium. Pompously “On behalf of Rev. J. Bennet Guess, Office of communications, Felix Carrion of the Still Speaking Ministry and Rev. David Schoen of the Congregational Vitality Ministry, we welcome you to the God is Still Speaking Ready Set Grow Luncheon. (great bow doffing hat and extending leg)
Gracie

Gracie claps. In Stage whisper “That was very good John but you are not finished yet”

John
“I’m not?” Gracie reaches up and flips the card. John reads
John “I beg your pardon” (“and the Rev. Stephen Sterner, Executive Minister of Local Church Ministries, Geoffrey Black, said rapidly like and so on and so forth) LCM President Candidate, the Still Speaking Ministry team, the Congregational Vitality etcetera, etcetera also welcome you.” Puts down card and picks up scroll “And now, I would like to continue.
Gracie Interrupting “Wait a minute John, I am not finished. Snatching scroll from John Remember, I was telling you I that I was just telling George the other day – I said George, you know that God told me the comma people are doing a pretty good job of getting the message out that God welcomes, claims and loves all people and I said really God, how do you know that and God said Gracie, I know everything but I will send the kid to tell you so and, you know what? I met the Kid and he did tell me so!” (With surprised wonder)
John
Totally confused “A goat told you so?”
Gracie
 “No silly, Goats don’t talk. The kid, the Kid from 23rd Century. (Gracie spots the kid and goes to get him.) Here he is now.” (Kid enters)
Gracie
 “Hello Kid, so nice to see you again. (Making introductions) Kid, this is Rev. John Robinson, John this is the Kid”
John
John bows “Sir.”
Future Kid watches John bow, offers a futuristic comma and sign. John looks puzzled. Kid turns to Gracie he gives the hand sign. She reacts and giggles and does the hands too.
Future Kid (Awe struck)“You are the Gracie Allen, the one I learned about in my youth group, the one that blasted that message” (Read like he is reading a bill board in front of him gesturing with his hand as he reads) “Never place a period where God has placed a comma, God is still speaking. (Pause) Man, that’s viral’’

John
Looking around
“Viral? Is that bad?”
Gracie
giggles

“No, he means that’s really really good.”
John
ah... and nods sagely)
 Gracie To the Kid) “Well thank you”.

Future KID
“You know, in my time they asked for a volunteer to hologram back and blog about this time, (to John) your future, I logged on (points out his watch) because I wanted to go virtual with my girl Gracie Allen.” (Both arms go up as he bows to Gracie)

John
“Go Virtual?”
Future Kid
(pulls out a blackberry and shows it to John) “You and me in the here and now. Gracie, you are the Download to the movement.
John
“The movement?”

Future Kid
“The Still speaking movement. You know, “Never place a period where God has placed a comma, God is still speaking.”
John
Nodding “It’s a movement...Please, go on.”

Future Kid
“It’s viral. (Points to projector screen where we see the home page slide) That statement started a movement in the UCC that fist embraced its members, our country, planet earth and now the known universe. Man we are still posting the message. (The slide changes to MyUCC) It’s so streamed, you know, everywhere” And the motherboard was the United Church of Christ and all the UCC firsts.” (Slide of all the firsts)
John
“Really? So you are from…? (Looking baffled)
Future Kid
The future! The 23rd century to be exact. (Points to the screen again) Check out this blog. (Shows the next slide of a MyUCC blog) In virtual history, we learned that the UCC and its ancestors were among the first to take a stand against hate - like slavery. We did other justice work before anyone else. Not only did we ordain the first African American, the first woman, and the first openly gay person, but we were the first to embrace beings from other worlds as family. The United Church of Christ started something that not only went viral; it changed the way everyone lived. We are now one big interplanetary network.

John
(Very interested)
“Viral Network?”
Future Kid
“John, the UCC uploaded a viral network (counting off on this fingers) of progressive, inclusive faith, socially conscious, environmentally conscious, communities who welcomed all who came. They spread the good news to the universe at warp speed - Sprouting (spreads hands in a burst movement) Still speaking communities everywhere. Those race, class, and gender issues that you worked so hard to be honest about in your time? All that openness and struggle for justice? It really made a difference. Because of all of you, (indicate audience) I live in a time that is so group, honoring our differences (do a first this than that motion with hands) while celebrating our commonality. We are all United Church of Christ Still Speaking Disciples. We are all connected!
John
(catching on)
Connected?

Future Kid
(nodding, pointing to screen))
“TTMABO.” (a slide TTMABO)

Gracie

(pulls out a hankie and sniffs into it)
“Oh, that’s lovely.”
John
“TTMABO.”.Ahh...The words of Jesus, That They May All Be One” (sees that UUC logo slide)
Future Kid
 “That’s right, That They May All Be One.”
Gracie

Claps. Puts away her hankie “Oh good, well I can go back and tell God and George that all the comma people are working hard and doing a very good job! (To off stage) Coming George, to audience I think he is getting hungry! (Addressing the Kid) “Thank you for giving us a peek at the future for the United Church of Christ”.

Kid
(To the wrist unit,) “Yes, you are getting the live feed? Cosmic! Yes, I’m ending transmission shortly (To the audience) I can’t believe I really get to say this (with great pride) Say Goodnight Gracie.”

Gracie
“Good night Gracie...Goodnight Kid, and thanks again. (Goes over to John who is still taking all of this in with awe and she turns him to the audience) time to say goodbye John. Good bye everyone, thanks for all your hard work! (Gracie exits waving)

John
(John goes to the podium, gets scroll and is about to resume his sermon, rolls it up and hands the kid the scroll) Carry on young man, carry on and help the United Church of Christ spread the still speaking message. Thank you, for coming back to let us know that we are headed in the right direction. The United Church of Christ is ready, and set, to grow in our relationship with God and each other.”
The Kid (gesturing to the sermon in awe) “Iconic.” (He makes the Comma sign to John who makes the sign back and exists “Time to end transmission and Hollow out.”
The Kid (To the audience) “Well my link is signaling that it’s time to end transmission. Keep up the great work. You have a lot to accomplish before my time. And thanks for the message: “Never place a period where God has placed a comma, God is still Speaking.” (Gives the C sign to the audience and exits.)
PAGE
5

