

ST. JOHN'S EPISCOPAL CHURCH
AND PARISH DAY SCHOOL

ST. JOHN'S
PARISH DAY SCHOOL

*We strive to bring all people to a closer relationship
with God and each other in Jesus Christ.*

Sun. March 29, 2020 – 10:15 a.m.
The Fifth Sunday of Lent

HOLY EUCHARIST | THE WORD OF GOD

Music Selection *Wondrous Love*

Robert Shaw Festival Singers

A Time of Quiet Prayer and Meditation

The Penitential Order

Celebrant Bless the Lord who forgives all our sins;

People **His mercy endures forever.**

Please kneel as you are able.

Celebrant

Jesus said, "The first commandment is this: Hear, O Israel: The Lord our God is the only Lord. Love the Lord your God with all your heart, with all your soul, with all your mind, and with all your strength. The second is this: Love your neighbor as yourself. There is no other commandment greater than these." *Mark 12:29-31*

Celebrant continues

Let us confess our sins against God and our neighbor.

Silence may be kept.

Celebrant and People

Most merciful God, we confess that we have sinned against you in thought, word, and deed, by what we have done, and by what we have left undone. We have not loved you with our whole heart; we have not loved our neighbors as ourselves. We are truly sorry and we humbly repent. For the sake of your Son Jesus Christ, have mercy on us and forgive us; that we may delight in your will, and walk in your ways, to the glory of your Name. Amen.

Absolution

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

Kyrie

Lord, have mercy.

Christ, have mercy.

Lord, have mercy.

BCP 356

Music Selection *Lord Have Mercy*

Robin Mark

Collect of the Day

Celebrant The Lord be with you.

People **And also with you.**

Celebrant Let us pray. Almighty God, you alone can bring into order the unruly wills and affections of sinners: Grant your people grace to love what you command and desire what you promise; that, among the swift and varied changes of the world, our hearts may surely there be fixed where true joys are to be found; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever.

All **Amen.**

The First Reading *Please be seated.*

Ezekiel 37:1-14

The hand of the Lord came upon me, and he brought me out by the spirit of the Lord and set me down in the middle of a valley; it was full of bones. He led me all around them; there were very many lying in the valley, and they were very dry. He said to me, "Mortal, can these bones live?" I answered, "O Lord God, you know." Then he said to me, "Prophesy to these bones, and say to them: O dry bones, hear the word of the Lord. Thus says the Lord God to these bones: I will cause breath to enter you, and you shall live. I will lay sinews on you, and will cause flesh to come upon you, and cover you with skin, and put breath in you, and you shall live; and you shall know that I am the Lord."

So I prophesied as I had been commanded; and as I prophesied, suddenly there was a noise, a rattling, and the bones came together, bone to its bone. I looked, and there were sinews on them, and flesh had come upon them, and skin had covered them; but there was no breath in them. Then he said to me, "Prophesy to the breath, prophesy, mortal, and say to the breath: Thus says the Lord God: Come from the four winds, O breath, and breathe upon these slain, that they may live." I prophesied as he commanded me, and the breath came into them, and they lived, and stood on their feet, a vast multitude.

Then he said to me, "Mortal, these bones are the whole house of Israel. They say, 'Our bones are dried up, and our hope is lost; we are cut off completely.' Therefore prophesy, and say to them, Thus says the Lord God: I am going to open your graves, and bring you up from your graves, O my people; and I will bring you back to the land of Israel. And you shall know that I am the Lord, when I open your graves, and bring you up from your graves, O my people. I will put my spirit within you, and you shall live, and I will place you on your own soil; then you shall know that I, the Lord, have spoken and will act," says the Lord.

Lector The Word of the Lord.

People **Thanks be to God.**

The Psalm *Read in unison.*

Psalm 130

- 1 Out of the depths have I called to you, O LORD;
LORD, hear my voice; *
let your ears consider well the voice of my supplication.
- 2 If you, LORD, were to note what is done amiss, *
O Lord, who could stand?
- 3 For there is forgiveness with you; *
therefore you shall be feared.

- 4 I wait for the LORD; my soul waits for him; *
in his word is my hope.
- 5 My soul waits for the LORD,
more than watchmen for the morning, *
more than watchmen for the morning.
- 6 O Israel, wait for the LORD, *
for with the LORD there is mercy;
- 7 With him there is plenteous redemption, *
and he shall redeem Israel from all their sins.

The Second Reading *Please be seated.*

Romans 8:6-11

To set the mind on the flesh is death, but to set the mind on the Spirit is life and peace. For this reason the mind that is set on the flesh is hostile to God; it does not submit to God's law-- indeed it cannot, and those who are in the flesh cannot please God.

But you are not in the flesh; you are in the Spirit, since the Spirit of God dwells in you. Anyone who does not have the Spirit of Christ does not belong to him. But if Christ is in you, though the body is dead because of sin, the Spirit is life because of righteousness. If the Spirit of him who raised Jesus from the dead dwells in you, he who raised Christ from the dead will give life to your mortal bodies also through his Spirit that dwells in you.

Lector The Word of the Lord.

People **Thanks be to God.**

The Gospel of the Lord *Please stand as you are able.*

John 11:1-45

Celebrant The Holy Gospel of our Lord Jesus Christ according to John.

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

Now a certain man was ill, Lazarus of Bethany, the village of Mary and her sister Martha. Mary was the one who anointed the Lord with perfume and wiped his feet with her hair; her brother Lazarus was ill. So the sisters sent a message to Jesus, "Lord, he whom you love is ill." But when Jesus heard it, he said, "This illness does not lead to death; rather it is for God's glory, so that the Son of God may be glorified through it." Accordingly, though Jesus loved Martha and her sister and Lazarus, after having heard that Lazarus was ill, he stayed two days longer in the place where he was.

Then after this he said to the disciples, "Let us go to Judea again." The disciples said to him, "Rabbi, the Jews were just now trying to stone you, and are you going there again?" Jesus answered, "Are there not twelve hours of daylight? Those who walk during the day do not stumble, because they see the light of this world. But those who walk at night stumble, because the light is not in them." After saying this, he told them, "Our friend Lazarus has fallen asleep, but I am going there to awaken him." The disciples said to him, "Lord, if he has fallen asleep, he will be all right." Jesus, however, had been speaking about his death, but they thought that he was referring merely to sleep. Then Jesus told them plainly, "Lazarus is dead. For your sake I am glad I was not there, so that you may believe. But let us go to him." Thomas, who was called the Twin, said to his fellow disciples, "Let us also go, that we may die with him."

When Jesus arrived, he found that Lazarus had already been in the tomb four days. Now Bethany was near Jerusalem, some two miles away, and many of the Jews had come to Martha and Mary to console them about their brother. When Martha heard that Jesus was coming, she went and met him, while Mary stayed at home. Martha said to Jesus, "Lord, if you had been here, my brother would not have died. But even now I know that God will give you whatever you ask of him." Jesus said to her, "Your brother will rise again." Martha said to him, "I know that he will rise again in the resurrection on the last day." Jesus said to her, "I am the resurrection and the life. Those who believe in me, even though they die, will live, and everyone who lives and believes in me will never die. Do you believe this?" She said to him, "Yes, Lord, I believe that you are the Messiah, the Son of God, the one coming into the world."

When she had said this, she went back and called her sister Mary, and told her privately, "The Teacher is here and is calling for you." And when she heard it, she got up quickly and went to him. Now Jesus had not yet come to the village, but was still at the place where Martha had met him. The Jews who were with her in the house, consoling her, saw Mary get up quickly and go out. They followed her because they thought that she was going to the tomb to weep there. When Mary came where Jesus was and saw him, she knelt at his feet and said to him, "Lord, if you had been here, my brother would not have died." When Jesus saw her weeping, and the Jews who came with her also weeping, he was greatly disturbed in spirit and deeply moved. He said, "Where have you laid him?" They said to him, "Lord, come and see." Jesus began to weep. So the Jews said, "See how he loved him!" But some of them said, "Could not he who opened the eyes of the blind man have kept this man from dying?"

Then Jesus, again greatly disturbed, came to the tomb. It was a cave, and a stone was lying against it. Jesus said, "Take away the stone." Martha, the sister of the dead man, said to him, "Lord, already there is a stench because he has been dead four days." Jesus said to her, "Did I not tell you that if you believed, you would see the glory of God?" So they took away the stone. And Jesus looked upward and said, "Father, I thank you for having heard me. I knew that you always hear me, but I have said this for the sake of the crowd standing here, so that they may believe that you sent me." When he had said this, he cried with a loud voice, "Lazarus, come out!" The dead man came out, his hands and feet bound with strips of cloth, and his face wrapped in a cloth. Jesus said to them, "Unbind him, and let him go."

Many of the Jews therefore, who had come with Mary and had seen what Jesus did, believed in him.

Celebrant The Gospel of the Lord.
People **Praise to you, Lord Christ.**

The Sermon *Please be seated.*

The Rev. Ann Ritonia

Music Selection *You are Loved*

Josh Groban

The Nicene Creed *Please stand as you are able; said by all.*

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. With the Father and the Son he is worshiped and glorified. He 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.**

Prayers of the People *Remain standing.*

The Lector and People pray responsively. At the conclusion of each petition,

Lector Lord in your mercy;

People Hear our prayers.

The Peace

Celebrant The Peace of the Lord be always with you.

People **And also with you.**

Announcements

THE HOLY COMMUNION

Offertory Sentence

Eucharistic Prayer 2 — From Enriching Our Worship *Please stand as you are able.*

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.**

Celebrant We praise you and we bless you, holy and gracious God, source of life abundant. From before time you made ready the creation. Your Spirit moved over the deep and brought all things into being: sun, moon, and stars; earth, winds, and waters; and every living thing. You made us in your image, and taught us to walk in your ways. But we rebelled against you, and wandered far away; and yet, as a mother cares for her children, you would not forget us. Time and again you called us to live in the fullness of your love. And so this day we join with Saints and Angels in the chorus of praise that rings through eternity, lifting our voices to magnify you as we sing (say):

Sanctus (*spoken*)

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.

The Celebrant continues

Glory and honor and praise to you, holy and living God. To deliver us from the power of sin and death and to reveal the riches of your grace, you looked with favor upon Mary, your willing servant, that she might conceive and bear a son, Jesus the holy child of God. Living among us, Jesus loved us. He broke bread with outcasts and sinners, healed the sick, and proclaimed good news to the poor. He yearned to draw all the world to himself yet we were heedless of his call to walk in love. Then, the time came for him to complete upon the cross the sacrifice of his life, and to be glorified by you.

On the night before he died for us, Jesus was at table with his friends. He took bread, gave thanks to you, broke it, and gave it to them, and said: "Take, eat: This is my Body, which is given for you. Do this for the remembrance of me."

As supper was ending, Jesus took the cup of wine. Again, he gave thanks to you, gave it to them, and said: "Drink this, all of you: This is my Blood of the new Covenant, which is poured out for you and for all for the forgiveness of sins. Whenever you drink it, do this for the remembrance of me."

Now gathered at your table, O God of all creation, and remembering Christ, crucified and risen, who was and is and is to come, we offer to you our gifts of bread and wine, and ourselves, a living sacrifice. Pour out your Spirit upon these gifts that they may be the Body and Blood of Christ. Breathe your Spirit over the whole earth and make us your new creation, the Body of Christ given for the world you have made.

In the fullness of time bring us, with St. John and all your saints, from every tribe and language and people and nation, to feast at the banquet prepared from the foundation of the world. Through Christ and with Christ and in Christ, in the unity of the Holy Spirit, to you be honor, glory, and praise, for ever and ever. **Amen.**

And now, as our Savior Christ has taught us, we are bold to say,

The Lord's Prayer *All pray together.*

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.

Breaking of the Bread

Celebrant Christ our Passover is sacrificed for us;

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

Celebrant The Gifts of God for the People of God.

Prayer Following Communion *Please stand; Celebrant and people all pray together.*

My Jesus, I believe that you are truly present in the Blessed Sacrament of the Altar. I love you above all things, and long for you in my soul. Since I cannot now receive you sacramentally, come at least spiritually into my heart. As though you have already come, I embrace you and unite myself entirely to you; never permit me to be separated from you. Amen.

(St. Alphonsus de Liguori, 1696-1787)

Music Selection *How Beautiful*

Twila Paris

The Blessing

Dismissal

Celebrant Let us go forth in the name of Christ.

People **Thanks be to God.**

Music Selection *When I Survey the Wondrous Cross*

Eden's Bridge

FOR YOUR DAILY DEVOTIONS

WE ASK FOR YOUR PRAYERS FOR: *Alma, Deb Avant, Barry Baker, Robyn Bates, Jean Belknap, William Eric Boin, David Bryant, Barbara Burris, Bob Cecil, Oliver Chang, Melissa Chavez, Krista Chepulis, Matt Cremen, Laura Davis, Jeffrey Edmonds, Leslie Edmonds, Steven Edmonds, Brian & Melissa Ellison, Mary Fyock, Debi Gable, Ralph Gallaway, Amy Gebhard, Matthew Gebhard, Tom Goetting, Gary Good, John Green, Frank Grondahl, Rose Haak, Natalie Cox Hennes, James Houston, Nancy Hurd, Sarah Hustead, Jennifer, Joe, Joel, Chris Jones, Terry Kreft, Cathy Kulpinski, Christine Lee, Robert Lippold, Michelle Long, Nancy Maestri, Jim McCormick, Latrell McGregor, Emily Mello, Carol Mello, Tom Merson, Joe Mickiewicz, Charles Miller, Bob Monouski, Johnny Morris, Bill Mulligan, Stephen Norris, Su Patterson, Famebridg Payne, Diane & John Poynor, Lauren Ralston, Maureen Reddy, Ruth, Marilyn Scala, Connie Scholl, Heather Schwenk, Eric Scott, Shirley & Jack, Pam Sikora, Patricia Stebbins, Sue, Aaron Tagbo, Karin Tourtellotte, Verity Truby, Jennifer Tang Turner, Victoria Weimer, Jonathan Weston-Dawkes, Allen "Mitch" Wright, and Jerry Yatsko.*

IN HARM'S WAY: *Jonas Kelsall, Keith Scharnhorst, Barry Weimer, Kristina Randazzo; Nik Haddock, Chris Peterson, Mike Jackson, Scott Geist; For our armed forces; For all whose homelands are torn by violence.*

FOR THOSE WHO HAVE DIED: *Thomas Wilkes, brother of Carl Weinberger*

FOR HEALTH CARE PROFESSIONALS, FIRST RESPONDERS, BUSINESS WORKERS, AND OTHERS CARING FOR THE NEEDS OF US DURING THIS UNCERTAIN TIME.

Our community shares the compassion of prayer with members and beyond. To have someone included on our prayer list, please email: Tracey Stone at tstone@stjohnsec.org. Names will remain on the prayer list for 30 days. After the initial 30 days, if you wish to have a name stay on the list, please re-submit your request.

ST. JOHN'S EPISCOPAL CHURCH & PARISH DAY SCHOOL

9120 Frederick Road ☞ Ellicott City, MD 21042

Office: 410-461-7793 ☞ Clergy On-call Phone: 443-538-2806

Office Hours: Mon. - Thurs. 9 a.m. to 4 p.m.; Fri. Closed

Worship: Saturday, 5 p.m., Resurrection Chapel (contemplative, no music);

Sunday, 8 & 10:15 a.m., Historic Church (traditional with music);

10:15 a.m., All Saints Hall (contemporary with music);

10:15 a.m., Korean Language Service, Resurrection Chapel

www.stjohnsec.org ☞ www.stjohnspds.org

CLERGY & STAFF

The Rev. Ann M. Ritonia
Rector

The Rev. Stephen Hagerty
Associate Rector for Discipleship

The Rev. Dr. Katrina L. Grusell
*Associate Rector of Pastoral Care
& UMBC Chaplain*

The Rev. Joanne Tetrault
*Associate Rector for Children's Ministries
& Parish Day School Chaplain*

The Rev. Barnabas Lee
Assistant Rector for Asian Ministries

The Rev. J. Joseph Hart
Assisting Clergy

Mr. Jason Largent
Director of Music Ministries

Mr. Jordan Prescott
Associate Director of Music & Organ Scholar

Mr. Eric Tich
All Saints Hall Music Coordinator

Ms. Patty Hagan
Head Verger

VESTRY

Ken Wireman
Senior Warden

Bob Cecil
Junior Warden

Jordan Schlick
Treasurer

Emily Murphy
Registrar

Class of 2020

Beth Fyock
Lissa Bounds Hammond
David Sloper
Brian Stone

Class of 2021

Lauren Brown
Ji Su Hong
Peace Okoya
Mike Sullivan

Class of 2022

Katie Baughman
Jackie Cumello
Mike Runge
Phil Stackhouse

COPYRIGHTS & PERMISSIONS

All prayers and music are used with copyright permission. Selections are taken from: The Book of Common Prayer (BCP); the 1982 Hymnal; Lift Every Voice & Sing Hymnal; and The Book of Occasional Services. Each of these publications is from Church Publishing Inc., New York. Music reprinted under OneLicense.net #A-701375

HOLY COMMUNION AT ST. JOHN'S

Everyone is welcome to come forward to receive Communion or a Blessing. Either standing or kneeling at the altar rail, receive the bread with open hands extended. When receiving the wine, you may sip from the chalice or intinct (dip) your bread in the wine. To receive a Blessing instead of Communion, cross your hands across your chest. The minister will affirm God's blessing on you. If you have not been baptized, we warmly encourage you to speak to a member of the clergy about this important sacramental step in your journey of faith. If you are in need of gluten-free bread, please let the clergy know.

Thank you to all who served in worship today!