

ST. JOHN'S EPISCOPAL CHURCH
AND PARISH DAY SCHOOL

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

Sun., July 5, 2020 – 10:15 a.m.
The Fifth Sunday after Pentecost

HOLY EUCHARIST | THE WORD OF GOD

Music pages are indicated in blue and can be found near the back of the bulletin.

Prelude *He Will Mend*

Matt Dillon

Welcome

Entrance Hymn *We Are Called*

M-1

Opening Acclamation

BCP 355

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

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

Celebrant 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.

Gloria *Please read in unison.*

Glory to God in the highest,
and peace to his people on earth.

Lord God, heavenly King,
almighty God and Father,
we worship you, we give you thanks,
we praise you for your glory.

Lord Jesus Christ, only Son of the Father,
Lord God, Lamb of God,
you take away the sin of the world:
have mercy on us;
you are seated at the right hand of the Father:
receive our prayer.

For you alone are the Holy One,
you alone are the Lord,
you alone are the Most High,
Jesus Christ,
with the Holy Spirit,
in the glory of God the Father. Amen.

Collect of the Day

Celebrant The Lord be with you.

People **And also with you.**

Celebrant Let us pray. O God, you have taught us to keep all your commandments by loving you and our neighbor: Grant us the grace of your Holy Spirit, that we may be devoted to you with our whole heart, and united to one another with pure affection; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen.**

The First Reading *Please be seated.*

Zechariah 9:9-12

Rejoice greatly, O daughter Zion!

Shout aloud, O daughter Jerusalem!

Lo, your king comes to you;

triumphant and victorious is he,

humble and riding on a donkey,

on a colt, the foal of a donkey.

He will cut off the chariot from Ephraim

and the war horse from Jerusalem;

and the battle bow shall be cut off,

and he shall command peace to the nations;

his dominion shall be from sea to sea,

and from the River to the ends of the earth.

As for you also, because of the blood of my covenant with you,

I will set your prisoners free from the waterless pit.

Return to your stronghold, O prisoners of hope;

today I declare that I will restore to you double.

Lector The Word of the Lord.

People **Thanks be to God.**

The Psalm *Please read in unison.*

Psalm 145:8-15

8 The LORD is gracious and full of compassion, *
slow to anger and of great kindness.

9 The LORD is loving to everyone *
and his compassion is over all his works.

10 All your works praise you, O LORD, *
and your faithful servants bless you.

11 They make known the glory of your kingdom *
and speak of your power;

12 That the peoples may know of your power *
and the glorious splendor of your kingdom.

13 Your kingdom is an everlasting kingdom; *
your dominion endures throughout all ages.

14 The LORD is faithful in all his words *
and merciful in all his deeds.

15 The LORD upholds all those who fall; *
he lifts up those who are bowed down.

The Second Reading *Please be seated.*

Romans 7:15-25a

I do not understand my own actions. For I do not do what I want, but I do the very thing I hate. Now if I do what I do not want, I agree that the law is good. But in fact it is no longer I that do it, but sin that dwells within me. For I know that nothing good dwells within me, that is, in my flesh. I can will what is right, but I cannot do it. For I do not do the good I want, but the evil I do not want is what I do. Now if I do what I do not want, it is no longer I that do it, but sin that dwells within me.

So I find it to be a law that when I want to do what is good, evil lies close at hand. For I delight in the law of God in my inmost self, but I see in my members another law at war with the law of my mind, making me captive to the law of sin that dwells in my members. Wretched man that I am! Who will rescue me from this body of death? Thanks be to God through Jesus Christ our Lord!

Lector The Word of the Lord.
People **Thanks be to God.**

The Gospel Hymn *He is Exalted*

M-2

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

Matthew 11:16-19, 25-30

Celebrant The Holy Gospel of our Lord Jesus Christ according to Matthew.
People **Glory to you, Lord Christ.**

Jesus said to the crowd, "To what will I compare this generation? It is like children sitting in the marketplaces and calling to one another,

 'We played the flute for you, and you did not dance;
 we wailed, and you did not mourn.'

For John came neither eating nor drinking, and they say, 'He has a demon'; the Son of Man came eating and drinking, and they say, 'Look, a glutton and a drunkard, a friend of tax collectors and sinners!' Yet wisdom is vindicated by her deeds."

At that time Jesus said, "I thank you, Father, Lord of heaven and earth, because you have hidden these things from the wise and the intelligent and have revealed them to infants; yes, Father, for such was your gracious will. All things have been handed over to me by my Father; and no one knows the Son except the Father, and no one knows the Father except the Son and anyone to whom the Son chooses to reveal him.

"Come to me, all you that are weary and are carrying heavy burdens, and I will give you rest. Take my yoke upon you, and learn from me; for I am gentle and humble in heart, and you will find rest for your souls. For my yoke is easy, and my burden is light."

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

The Sermon *Please be seated.*

The Rev. Joanne Tetrault

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 Let us pray;
People Hear us, good Lord.

The Peace *Remain standing.*

Celebrant The Peace of the Lord be always with you.
People And also with you.

Please greet each other on YouTube chat.

Birthday and Anniversary Blessings

Announcements

THE HOLY COMMUNION

Offertory Sentence

Walk in love, as Christ loved us and gave himself for us, an offering and sacrifice to God.

Offertory

Text "SJEC" to 73256 or donate at www.stjohnsec.org under "Give Online."

Offertory Anthem *Amazing Grace (My Chains are Gone)*

M-3/4

Eucharistic Prayer 3 — From Enriching Our Worship

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 God thanks and praise.

Celebrant

All thanks and praise are yours at all times and in all places, our true and loving God; through Jesus Christ, your eternal Word, the Wisdom from on high by whom you created all things. You laid the foundations of the world and enclosed the sea when it burst out from the womb; you brought forth all creatures of the earth and gave breath to humankind. Wondrous are you, Holy One of Blessing, all you create is a sign of hope for our journey; and so as the morning stars sing your praises we join the heavenly beings and all creation as we sing with joy:

Sanctus *St. John's Sanctus*

P.A. Newman

Ho - ly, ho - ly, ho - ly Lord, God of pow - er and might. Hea - ven and earth

6 are filled with Your glo - ry. Ho - san - na in the high - est. Ho -

11 san - na in the high - est. Bless - ed is He who comes in the name of the

16 Lord. Ho - san - na in the high - est. Ho - san - na in the high - est.

The Celebrant continues

Glory and honor are yours, Creator of all, your Word has never been silent; you called a people to yourself, as a light to the nations, you delivered them from bondage and led them to a land of promise. Of your grace, you gave Jesus to be human, to share our life, to proclaim the coming of your holy reign and give himself for us, a fragrant offering.

Through Jesus Christ our Redeemer, you have freed us from sin, brought us into your life, reconciled us to you, and restored us to the glory you intend for us. We thank you that on the night before he died for us Jesus took bread, and when he had given thanks to you, he broke it, gave it to his friends and said: "Take, eat, this is my Body, broken for you. Do this for the remembrance of me."

After supper Jesus took the cup of wine, said the blessing, gave it to his friends and said: "Drink this, all of you: this cup is the new Covenant in my Blood, poured out for you and for all for the forgiveness of sin. Do this for the remembrance of me."

And so, remembering all that was done for us: the cross, the tomb, the resurrection and ascension, longing for Christ's coming in glory, and presenting to you these gifts your earth has formed and human hands have made, we acclaim you, O Christ:

Celebrant and People

Dying, you destroyed our death.

Rising, you restored our life.

Christ Jesus, come in glory!

The Celebrant continues

Send your Holy Spirit upon us and upon these gifts of bread and wine that they may be to us the Body and Blood of your Christ. Grant that we, burning with your Spirit's power, may be a people of hope, justice and love. Giver of Life, draw us together in the Body of Christ, and in the fullness of time gather us with all your people into the joy of our true eternal home. Through Christ and with Christ and in Christ, by the inspiration of your Holy Spirit, we worship you our God and Creator in voices of unending praise.

Celebrant and People

Blessed are you now and for ever. Amen.

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

Our Father

M-5

Breaking of the Bread

Celebrant Alleluia! Christ our Passover is sacrificed for us;

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

Celebrant Behold what you are;

People **May we become what we receive.**

Spiritual Communion Prayer *Pray in unison.*

In union, O Lord, with your faithful people at every altar of your Church, where the Holy Eucharist is now being celebrated, I desire to offer to you praise and thanksgiving. I remember your death, Lord Christ; I proclaim your resurrection; I await your coming in glory. And since I cannot receive you today in the Sacrament of your Body and Blood, I beseech you to come spiritually into my heart. Cleanse and strengthen me with your grace, Lord Jesus, and let me never be separated from you. May I live in you, and you in me, in this life and in the life to come. Amen.

Communion Hymn *Earthen Vessels*

M-6

The Post-Communion Prayer *Pray together.*

Loving God, we give you thanks for restoring us in your image and nourishing us with spiritual food in the Sacrament of Christ's Body and Blood. Now send us forth a people, forgiven, healed, renewed; that we may proclaim your love to the world and continue in the risen life of Christ our Savior. Amen.

The Blessing

God's Blessing be with you, Christ's peace be with you, the Spirit's outpouring be with you, now and always. Amen. (source: Celtic)

Closing Hymn *Blessed Be Your Name*

M-7/8

Dismissal

Celebrant Alleluia, alleluia. Let us go forth in the name of Christ.

People Thanks be to God. Alleluia, alleluia.

Postlude *Operator*

William Spivery

PRAYER LIST

Then Jesus said, "Come to me all of you who are weary and carry heavy burdens, and I will give you rest."

~Matthew 11:28

PLEASE KEEP THE FOLLOWING PEOPLE IN YOUR PRAYERS

Barry Baker, Jacyn Baker, Robyn Bates, Jean Belknap, William Eric Boin, David Bryant, Barbara Burris, Glen Caballero, Oliver Chang, Melissa Chavez, Frank Chi, Matt Cremen, Carolyn Danaher, Laura Davis, Jeffrey Edmonds, Leslie Edmonds, Steven Edmonds, John Elder, June Elder, Brian & Melissa Ellison, Freddy, Debi Gable, Ralph Gallaway, Amy Gebhard, Tom Goetting, Hope Ireland Goebel, Gary Good, John Green, Frank Grondahl, Jennette & Richard Hamilton, Natalie Cox Hennes, James Houston, Nancy Hurd, Sarah Hustead, Jennifer, Joe, Joel, Chris Jones, Haeng-Shik Kim, Terry Kreft, Cathy Kulpinski, Christine Lee, Robert Lippold, Nancy Maestri, Jim McCormick, Latrell McGregor, Emily Mello, Carol Mello, Tom Merson, Joe Mickiewicz, Charles Miller, Bob Monouski, Johnny Morris, Bill Mulligan, Cheryl Neely, Stephen Norris, Famebridge Payne, Steven Peck, Kathy Perkinson, Diane & John Poynor, Lauren Ralston, Maureen Reddy, Rick, Ruth, Dan Ryan, Marilyn Scala, Connie Scholl, Heather Schwenk, Eric Scott, Shirley & Jack, Shirley, Pam Sikora, Lauren Smith, Patricia Stebbins, Sue, Aaron Tagbo, Karin Tourtellotte, Jim Truby, Verity Truby, Jennifer Tang Turner, Chris Walsh, Sr., Victoria Weimer, Jonathan Weston-Dawkes, Allen "Mitch" Wright, and Jerry Yatsko.

FOR THOSE WHO HAVE DIED: Matthew Gebhard, cousin of Emily Murphy; Tony Kennard, father of Ross Kennard; and George Kephart.

FOR THOSE IN HARM'S WAY: Jonas Kelsall, Keith Scharnhorst, Barry Weimer, Kristina Randazzo, Chris Peterson, Mike Jackson, and Scott Geist.

FOR OUR AFRICAN AMERICAN BROTHERS AND SISTERS DURING THIS TIME OF INJUSTICE AND UNREST.

THE FLOWERS ON THE ALTAR are given by Mars Fletcher in memory of her father, Bob J. Fletcher.

Our community shares the compassion of prayer with members and beyond. To have someone included on our prayer list, you may: Contact the Parish Office by phone; or email your prayer request to: 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.

Music

Entrance Hymn *We Are Called*

David Haas

G G/B C C/D D G G/B C

Come! Live in__ the light!__
 Come! O - pen your heart!__
 Sing! Sing a__ new song!__

C/D G G/B C D Em Em7

10 Shine with the joy and the love of the Lord! We are called__ to be
 Show your__ mer - cy to all those in fear! We are called__ to be
 Sing of that great day when all will be one! God will reign,__ and we'll

C G Am7 G C C/D D Am Bm

17 light for the king-dom, to live in the free - dom of the ci - ty__ of God.____ We are
 hope for the hope-less so ha - tred and blind-ness__ will be__ no more.
 walk with each oth - er as sis - ters and broth-ers__ u - nit-ed__ in love.

C D Em Em7 G/B C D Em Em7 G/B

24 called to act with jus - tice,____ we are called__ to love ten - der - ly.____ We are

C D C/G G G/B C D C D G

32 called__ to serve one an - oth - er,____ to walk hum-bly with God.

G/B C C/D D D

41

Gospel Hymn *He is Exalted*

Twila Paris

5 He is ex - alt - ed, the King is ex - alt - ed on _ high, _ I will praise _ Him.

11 He is ex - alt - ed, for - ev - er ex - alt - ed, and I will praise His name! _

16 He is the Lord, _ for - ev - er His truth shall reign. Heav - en and

19 earth _ re - joice in His ho - ly name. _

He is ex - alt - ed, the King is ex - alt - ed on high! _

The Offertory Hymn *Amazing Grace (My Chains are Gone)*

Newton, Tomlin, Giglio

Capo 2: D G/D D
E A/E E

A - maz - ing - grace, - how - sweet - the sound, that saved -
 grace that - taught, - my - heart - to fear, and grace -
 Lord has - prom - ised - good - to me, His word -
 earth shall - soon - dis - solve - like snow, the sun -

D A/D D D/F#
E B/E E E/G#

- a - wretch - like - me. I once - was - lost, - but now -
 - my - fears - re - lieved. How pre - cious - did - that grace -
 - my - hope - se - cures. He will - my - shield, - and por -
 - for - bear - to - shine. But God - who - called - me here -

G D D A/D To Coda 1.
A E E B/E D E

- am found, was blind - but - now - I - see. 'Twas
 - ap - pear, the hour - I - first - be - -
 - tion be, as long - as - life - en - -
 - be - low, will be - for - ev - er -

2, 3. D/F# G D/F# G/B
E E/G# A E/G# A/C#

lieved - My chains-are-gone. I've been set - free. My God, my Sav - ior - has ran - somed -
 dures.

D/A D/F# G D/F#
E/B E/G# A E/G#

- me. And like a flood. His mer - cy - rains, un-end - ing -

Em7 A7 1. 2. D/F#
F#m7 B7 D D E/G#
E E

love, a - maz - ing grace. - The My chains are -

19 *G* *A* *D/F#* *E/G#* *G/B* *A/C#*

gone, I've been set - free. My God, my Sav - ior - has ran - somed -

22 *D/A* *E/B* *D/F#* *E/G#* *G* *A* *D/F#* *E/G#*

- me. And like a flood, His mer - cy - rains, un-end - ing -

25 *Em7* *F#m7* *A7* *B7* *D* *E* *G/D* *A/E* **D.C. al Coda**

love, a - maz - ing - grace. - - - - The

⊕ Coda

28 *D* *E* *D* *E* *A/D* *B/E* *D* *E*

mine. will be - for - ev - er mine. - You are -

31 *-D* *E* *A/D* *B/E* *D* *E*

- - for - ev - er mine.

Our Father

Jim Strathbee

Sung as a call and response. Congregation sings words in parentheses.

Our Father (*Our Father*)

Who art in heaven (*Who art in heaven*)

Hallowed be Thy name (*Hallowed be Thy name*)

Thy kingdom come (*Thy kingdom come*)

Thy will be done (*Thy will be done*)

On earth (*On earth*)

As it is in heaven (*As it is in heaven*)

Give us this day (*Give us this day*)

The food we need (*The food we need*)

And forgive our sins (*And forgive our sins*)

As we forgive those (*As we forgive those*)

Who sin against us all (*Who sin against us all*)

And lead us not (*And lead us not*)

Into temptation (*Into temptation*)

But deliver us (*But deliver us*)

From all evil (*From all evil*)

UNISON: *For thine is the kingdom, and the power, and the glory forever*

Forever (*Forever*)

And ever (*And ever*)

UNISON: *Hallowed be Thy name.*

Communion Hymn *Earthen Vessels*

John Foley

Refrain

We hold a trea-sure not made of gold, in earth-en
ves-sels, wealth un-told; one trea-sure on - ly: the
Lord, the Christ, in earth-en ves - sels.

Verses

1. Light has shone in our dark-ness: God has shone in our heart
2. God has cho-sen the low - ly who are small in this world;
1. with the light of the glo-ry of Je - sus, the Lord.
2. in this weak-ness is glo-ry in Je - sus, the Lord.

to Refrain

Closing Hymn *Blessed Be Your Name*

Matt Redman, Beth Redman

A E F#m7

Bless - ed be - Your name - in the land that - is plen -
 Bless - ed be - Your name - when I'm found in - the des -
 Bless - ed be - Your name - when the sun's shin - ing down -
 Bless - ed be - Your name - on the road marked - with suf -

D A E

- ti - ful, - where Your streams of - a - bun - dance flow, - bless-ed -
 - ert place, - though I walk through - the wil - der - ness, - bless-ed -
 - on me, - when the world's all - as it - should be, - bless-ed -
 - fer - ing, - though there's pain in - the of - fer - ing, - bless-ed -

D A E F#m7

1, 3. 2, 4.

- be Your name. - - - Ev-ery bless-ing You pour out I'll turn back to
 - be Your name.
 - be Your name.
 - be Your name.

D A E F#m7 D

13 praise. When the dark - ness clos - es in, Lord, still I will say, "Bless-ed be the

A E F#m7 D A

18 name of - the - Lord, - bless-ed be Your name. Bless-ed be the name of - the - Lord,-

E F#m7 E D

1. D.C. 2.

23 - bless-ed be Your glo - ri - ous name." - - - You

28 give and take a - way, You give and take a - way. My heart will choose to

33 say, "Lord bless - ed be Your name." - You name. - Bless-ed be the

37 name of - the - Lord, - bless-ed be Your name. Bless-ed be the name of - the - Lord,-

42 - bless-ed be Your glo - ri - ous name. - Bless-ed be the name of - the - Lord,-

46 - bless-ed be Your name. Bless-ed be the name of - the - Lord,-

50 - bless-ed be Your glo - ri - ous name.

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

Every evening, 9 p.m.: Compline live on Facebook

www.facebook.com/stjohnsec.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 2021
Lauren Brown
Peace Okoya
Mike Sullivan
Kara Zaron

Class of 2022
Katie Baughman
Jackie Cumello
Mike Runge
Phil Stackhouse

Class of 2023
Ann Corbett
Vivian Stone
Eric Tich
Susan Watts

Ex-Officio: Ji Su Hong

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 and CCLI License #314513*

Thank you to all who made this worship possible!