

THE TWELFTH SUNDAY AFTER PENTECOST
HOLY EUCHARIST RITE II
August 23, 2020

WELCOME

TO ST. JAMES'S

HOLY EUCHARIST RITE II

The following Eucharist is adapted for a special need in a special time. It draws on the wisdom and creative path of Tielhard de Chardin's Mass on the World, which begins, "Since once again, Lord...I have neither bread, nor wine, nor altar, I will raise myself beyond these symbols, up to the pure majesty of the real itself; I, your priest, will make the whole world my altar and on it will offer you all the labors and sufferings of the world."

PRELUDE

Tuba Magna

John Madden

OPENING HYMN

1 A - maz - ing grace! how sweet the sound, that
 2 'Twas grace that taught my heart to fear, and
 3 The Lord has prom - ised good to me, his
 4 Through man - y dan - gers, toils, and snares, I
 * 5 When we've been there ten thou - sand years, bright

1 saved a wretch like me! I once was lost but
 2 grace my fears re - lieved; how pre - cious did that
 3 word my hope se - cures; he will my shield and
 4 have al - rea - dy come; 'tis grace that brought me
 5 shin - ing as the sun, we've no less days to

1 now am found, was blind but now I see.
 2 grace ap - pear the hour I first be - lieved!
 3 por - tion be as long as life en - dures.
 4 safe thus far, and grace will lead me home.
 5 sing God's praise than when we'd first be - gun.

Title: *Amazing grace! how sweet the sound*Words: *John Newton (1725-1807), alt.; st. 5, from A Collection of Sacred Ballads, 1790; compiled by Richard Broaddus and Andrew Broaddus*Music: *New Britain, from Virginia Harmony 1831; adapt. att. Edwin Othello Excell (1851-1921); harm. Austin Cole Lovelace (b. 1919) Copyright: Music: Harmonization copyright © 1974 by Abingdon Press.*

THE LITURGY OF THE WORD

OPENING ACCLAMATION

Celebrant Blessed be God, Father, Son, and Holy Spirit.

People **And blessed be God's kingdom, now and forever. Amen.**

THE COLLECT OF THE DAY

Celebrant God be with you.

People **And also with you.**

Celebrant Let us pray. Grant, O merciful God, that your Church, being gathered together in unity by your Holy Spirit, may show forth your power among all peoples, to the glory of your Name; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever.

People **Amen.**

The people sit

THE LESSON

Romans 12:1-8

I appeal to you therefore, brothers and sisters, by the mercies of God, to present your bodies as a living sacrifice, holy and acceptable to God, which is your spiritual worship. Do not be conformed to this world, but be transformed by the renewing of your minds, so that you may discern what is the will of God— what is good and acceptable and perfect. For by the grace given to me I say to everyone among you not to think of yourself more highly than you ought to think, but to think with sober judgment, each according to the measure of faith that God has assigned. For as in one body we have many members, and not all the members have the same function, so we, who are many, are one body in Christ, and individually we are members one of another. We have gifts that differ according to the grace given to us: prophecy, in proportion to faith; ministry, in ministering; the teacher, in teaching; the exhorter, in exhortation; the giver, in generosity; the leader, in diligence; the compassionate, in cheerfulness.

Reader The Word of the Lord.

People **Thanks be to God.**

PSALM 124

If the Lord had not been on our side, *
let Israel now say;

If the Lord had not been on our side, *
when enemies rose up against us;

Then would they have swallowed us up alive *
in their fierce anger toward us;

Then would the waters have overwhelmed us *
and the torrent gone over us;

Then would the raging waters *
have gone right over us.

Blessed be the Lord! *
he has not given us over to be a prey for their teeth.

We have escaped like a bird from the snare of the fowler; *
the snare is broken, and we have escaped.

Our help is in the Name of the Lord, *
the maker of heaven and earth.

THE GOSPEL

Matthew 16:13-20

Priest The Holy Gospel of our Savior Jesus Christ, according to Matthew.

People **Glory to you, O Lord.**

When Jesus came into the district of Caesarea Philippi, he asked his disciples, “Who do people say that the Son of Man is?” And they said, “Some say John the Baptist, but others Elijah, and still others Jeremiah or one of the prophets.” He said to them, “But who do you say that I am?” Simon Peter answered, “You are the Messiah, the Son of the living God.” And Jesus answered him, “Blessed are you, Simon son of Jonah! For flesh and blood has not revealed this to you, but my Father in heaven. And I tell you, you are Peter, and on this rock I will build my church, and the gates of Hades will not prevail against it. I will give you the keys of the kingdom of heaven, and whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed

in heaven.” Then he sternly ordered the disciples not to tell anyone that he was the Messiah.

Priest The Gospel of the Lord.

People Praise to you, Lord Christ.

The people sit

THE HOMILY

The Rev. Robert C. Hooper, III

THE NICENE CREED

We believe in one God, the Father, the Almighty,
maker of heaven and earth,
of all that is, seen and unseen.

We believe in one Lord, Jesus Christ,
the only Son of God,
eternally begotten of the Father,
God from God, Light from Light,
true God from true God,
begotten, not made, of one Being with the Father;
through him all things were made.

For us and for our salvation he came down from heaven:
by the power of the Holy Spirit
he became incarnate from the Virgin Mary
and was made man.

For our sake he was crucified under Pontius Pilate;
he suffered death and was buried.

On the third day he rose again
in accordance with the Scriptures;
he ascended into heaven
and is seated at the right hand of the Father.

He will come again in glory to judge the living and the dead
and his kingdom will have no end.

We believe in the Holy Spirit, the Lord, the giver of life,
who proceeds from the Father and the Son,
who with the Father and the Son is worshiped and glorified,

who has spoken through the prophets.
We believe in one holy catholic and apostolic Church.
We acknowledge one baptism for the forgiveness of sins.
We look for the resurrection of the dead,
and the life of the world to come. Amen.

THE PRAYERS OF THE PEOPLE, FORM II

I ask your prayers for God's people throughout the world; for our Bishops; for this gathering; and for all ministers and people.
Pray for the Church.

Silence

I ask your prayers for peace; for goodwill among nations; and for the well-being of all people.
Pray for justice and peace.

Silence

I ask your prayers for the poor, the sick, the hungry, the oppressed, and those in prison.

I ask your prayers for those on our parish prayer list.
Pray for those in any need or trouble.

Silence

I ask your prayers for all who seek God, or a deeper knowledge of God.
Pray that they may find and be found by God.

Silence

I ask your prayers for the departed. Pray for those who have died.

Concluding collect

O Lord our God, accept the fervent prayers of your people; in the multitude of your mercies, look with compassion upon us and all who turn to you for help; for you are gracious, O lover of souls, and to you we give glory, Father, Son, and Holy Spirit, now and for ever. Amen.

THE PEACE

Celebrant The peace of the Lord be always with you.

People **And also with you.**

THE LITURGY OF THE TABLE

An adapted version of Eucharistic Prayer B, for a time when gathering with bread and wine is not possible.

Celebrant The Lord be with you.

People **And also with you.**

Celebrant Lift up your hearts.

People **We lift them to the Lord.**

Celebrant Let us give thanks to the Lord our God.

People **It is right to give our thanks and praise.**

It is right, and a good and joyful thing, always and everywhere to give thanks to you, God Almighty, Creator of heaven and earth. 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 we praise you, joining our voices with Angels and Archangels and with all the company of heaven, who for ever sing this hymn to proclaim the glory of your Name:

Celebrant and People

**Holy, Holy, Holy Lord, God of power and might,
heaven and earth are full of your glory.**

Hosanna in the highest.

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

Hosanna in the highest.

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 him, you have delivered us from evil, and made us worthy to stand before you. In him, 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 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 many for the forgiveness of sins. Whenever you drink it, do this for the remembrance of me." Therefore, according to his command, O God,

Celebrant and People

**We remember his death,
We proclaim his resurrection,
We await his coming in glory;**

And we offer our sacrifice of praise and thanksgiving to you, O Lord of all; presenting to you, not bread and wine, because we cannot share them this day, but our lives, our world, our concerns, our hopes, and all of creation. We pray you gracious God, to accept our offering of ourselves and to transform us as Jesus did the bread and wine when he took them from his disciples, broke, blessed, and gave them once again as a sign of their new life in him. Take us, bless us, open us, and make us new. Unite us to your Son, that we may be acceptable through him, being sanctified by the Holy Spirit. In the fullness of time, bring all creation together with your Christ, and bring us to your heavenly country, where with James and all your saints, we may enter the everlasting heritage of your sons and daughters; through Jesus Christ our Lord, the firstborn of all creation, the head of the Church, and the author of our salvation.

By him and with him and in him, in the unity of the Holy Spirit all honor and glory is yours, Almighty God, now and forever. **Amen.**

As our Jesus has taught us to pray:

Our Father in heaven,
 hallowed be your name,
 your kingdom come,
 your will be done, on earth as in heaven.

Give us today our daily bread.

Forgive us our sins
 as we forgive those who sin against us.

Save us from the time of trial
 and deliver us from evil.

For the kingdom, the power
 and the glory are yours now and for ever. Amen.

THE INVITATION

Celebrant Christ our Passover is sacrificed for us.

People **Therefore let us keep the feast.**

THE COMMUNION

The communion we receive is the unbroken communion of love, acceptance, and inclusion made known to us through the life of Jesus, who is among us this day. We are fed today by and in community, gathered together by our host, the Lord of love.

Eternal God, you have graciously accepted us as living members of your Son our Savior Jesus Christ, and you have fed us with spiritual food in this gathering of the community he formed. 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.**

CLOSING HYMN

1 God of grace and God of glo - ry, on thy peo - ple pour thy power;
 2 Lo! the hosts of e - vil round us scorn thy Christ, as - sail his ways!
 3 Cure thy chil - dren's war - ring mad - ness, bend our pride to thy con - trol;
 4 Save us from weak res - ig - na - tion to the e - vils we de - plore;

1 God is Love, let heaven a - dore him; God is Love, let
 2 God is Love; and Love en - folds us, all the world in
 3 God is Love; and though with blind - ness sin af - flicts all

earth re - joice; let cre - a - tion sing be - fore him
 one em - brace: with un - fail - ing grasp God holds us,
 hu - man life, God's e - ter - nal lov - ing - kind - ness

and ex - alt him with one voice. God who laid the earth's foun -
 ev - ery child of ev - ery race. And when hu - man hearts are
 guides us through our earth - ly strife. Sin and death and hell shall

da - tion, God who spread the heaven a - bove, God who breathes through
 break - ing un - der sor - row's i - ron rod, then we find that
 nev - er o'er us fi - nal tri - umph gain; God is Love, so

all cre - a - tion: God is Love, e - ter - nal Love.
 self - same ach - ing deep with - in the heart of God.
 Love for ev - er o'er the u - ni - verse must reign.

Title: *God of grace and God of glory*
 Words: *Harry Emerson Fosdick (1878-1969), alt.*
 Music: *Cwm Rhondda, John Hughes (1873-1932)*
 Copyright: *Words: By permission of the author.*

THE BLESSING & DISMISSAL

POSTLUDE

Sun Dance

Bob Chiccott

PARTICIPANTS IN THE LITURGY

CELEBRANT & PREACHER – The Rev. Robert C. Hooper, III

OFFICIANT – The Rev. Tim R. O’Leary

ORGANIST – Vaughn Mauren

LECTOR – TBD

INTERCESSOR – TBD

PRAYER LIST

The entire Prayer List is read during the course of the week. If you would like someone to be added, contact the office: info@stjameswh.org or 860-521-9620.

THOSE IN OUR PARISH FAMILY (A): Jeffrey, Greg, Elsa, Michael, Margaret, Walter, Frank, Elly, Tom, Chuck, David, Sue, Will, Ed, Tom, David, Nancy, Chris & Louise.

THOSE IN OUR EXTENDED PARISH FAMILY (B): Maria, Kevin, Mary Ann, Jenifer, Nancy, Jeff, Carol, Christina **(C):** Jean, Jeff, Karen, David, Patricia, Quinn, Joanie, Teresa **(D):** Alvin, Karen, Audra, Parker & Cynthia, Ann, Kara, Patricia, Carrie **(E):** John & Rita, Barbara & Family, Tavern, Mohan, Larry, Barbara, Hudson, Dave **(F):** Charlene, Pierre, Guy, Stephen, Clark, Sydney, Clare **(G):** Leo, Ann, Cathleen, Denise, Javier, Susan & Gordon, Kristine & Noel, Janet.

THOSE WHO HAVE DIED Remembering especially Nancy C. Barker on the anniversary of her death. *May the souls of the faithful rest in peace; let light perpetual shine upon them. AMEN.*

THE ANGLICAN CYCLE OF PRAYER Pray for the Church of the Province of South East Asia.

IN OUR DIOCESAN CYCLE OF PRAYER Trinity, Southport; Grace Church, Stafford Springs. Church musicians: organists, choirs and choir directors, bands, community chorister programs; parish and diocesan committees on liturgy, music, and worship.

THOSE SERVING IN THE MILITARY Andrew Clark, Andrew Huntsman, Ed Vera, and Justin Hagemann.

THOSE CELEBRATING BIRTHDAYS Zak Lovin and Harper Leichsenring.

SERVICE SCHEDULE

SUNDAY OUTDOOR
 WORSHIP
 5 p.m. Walden Street Lawn
(weather permitting)

CLERGY
 The Rev'd Robert C. Hooper III *Rector*
 The Rev'd Tim R. O'Leary *Assistant Rector*
 The Rev'd Canon Douglas T. Cooke *Priest Associate*
 The Rev'd Barry W. Miller *Priest Associate*
 The Rev'd Nancy Miller *Priest Associate*
 The Rev'd Canon John L.C. Mitman *Priest Associate*
 The Rev'd Doctor Borden W. Painter Jr. *Priest Associate*
 The Rev'd Elsa P. Walberg *Priest Associate*
 The Rev'd Terry M. Wysong *Priest Associate*

STAFF
 Mrs. Cheryl C. Batter *Parish Administrator*
 Mrs. Heidi Cotter *Financial Secretary*
 Mr. Leon Fraser *Sexton*
 Mrs. Priscilla Hooper *Director of Family Ministries*
 Mr. Vaughn Mauren *Organist and Choirmaster*

VOLUNTEER STAFF
 Mr. David Thomas *Facilities Manager*
 Mr. Michael Sherrill *Assistant Treasurer*

VESTRY
 Mrs. Claire Burnett *Senior Warden*
 Mr. David Dynowski *Junior Warden*
 Mrs. Kerri Raissian *Clerk*
 Mr. Harry Meyer *Treasurer*

2021	2022	2023
Bruce Adams	Jane Good	Jerrold Bowman
Amy Messinger	Greg Jacobs	Ruth Mitman
Thomas Rouse	Chris Keesling	Tyler Smith
Judith Stahl		Loretta Waldman

*We are a vibrant, inclusive, fun-loving, child-friendly community of faith.
 No matter where you are in your journey, we welcome you to join us on ours...*

Tel 860.521.9620
 Fax 860.521.5756

ST. JAMES'S EPISCOPAL CHURCH
 19 Walden Street, West Hartford, Connecticut 06107

www.stjameswh.org