

ST JOHN THE EVANGELIST ANGLICAN CHURCH

Diocese of Ottawa

Anishinabe aking ate awaso kikinawadjichigan.
This land we are upon is the traditional territory of the Algonquin people.

THE BAPTISM OF THE LORD

January 13th, 2019 at 10.15 am

PRELUDE

Morning Aria (Rulon Christiansen)

PROCESSIONAL HYMN 344

From All that Dwell Below the Skies

THE GATHERING OF THE COMMUNITY

The grace of our Lord Jesus Christ, and the love of God, and the fellowship of the Holy Spirit, be with you all.

And also with you.

There is one body and one Spirit,

There is one hope in God's call to us;

One Lord, one faith, one baptism,

One God and Creator of all.

THE COLLECT OF THE DAY

Let us pray. *Silence is kept.*

Eternal God, who at the baptism of Jesus revealed him to be your Son, anointing him with the Holy Spirit, keep your children, born of water and the Spirit, faithful to their calling; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever. **Amen.**

PRESENTATION & EXAMINATION OF THE CANDIDATE

Veillez maintenant présenter la candidate au baptême.

Nous présentons Béatrice Margot Aline pour recevoir le sacrement du baptême.

Will you be responsible for seeing that the child you present is nurtured in the faith and life of the Christian community? *I will, with God's help.*

Will you by your prayers and witness help this child to grow into the full stature of Christ? *I will, with God's help.*

Do you renounce Satan and all the spiritual forces of wickedness that rebel against God? *I renounce them.*

Do you renounce the evil powers of this world which corrupt and destroy the creatures of God? *I renounce them.*

Do you renounce all sinful desires that draw you from the love of God? *I renounce them.*

Do you turn to Jesus Christ and accept him as your saviour? *I do.*

Do you put your whole trust in his grace and love? *I do.*

Do you promise to obey him as your Lord? *I do.*

Will you who witness these vows do all in your power to support Béatrice in her life in Christ? **We will.**

PRAYERS FOR THE CANDIDATE

Prions maintenant pour Béatrice, qui va recevoir le sacrement de la vie nouvelle.

Délivre-la, Seigneur, du mal et de tout ce qui conduit au péché et à la mort.

Seigneur, entends nos prières.

Ouvre son cœur à ta grâce et à ta vérité.

Seigneur, entends nos prières.

Remplis-la de ton Esprit qui donne la vie.

Seigneur, entends nos prières.

Enseigne-lui à aimer les autres dans la puissance de l'Esprit.

Seigneur, entends nos prières.

Envoie-la dans le monde témoigner de ton amour.

Seigneur, entends nos prières.

Conduis-la à la plénitude de ta gloire et de ta paix.

Seigneur, entends nos prières.

Seigneur, accorde à la baptisée dans la mort de ton Fils Jésus-Christ de vivre dans la puissance de sa résurrection et d'attendre son retour dans la gloire. Nous te le demandons par celui qui vit et règne avec toi, maintenant et toujours, pour les siècles des siècles. **Amen.**

THANKSGIVING OVER THE WATER

The Lord be with you.

And also with you.

Let us give thanks to the Lord our God.

It is right to give our thanks and praise.

We thank you, loving God, for the gift of water. Over water the Holy Spirit moved in the beginning of creation. Through water you led the children of Israel out of their bondage in Egypt into the land of promise. In water your Son Jesus received the baptism of John and was anointed by the Holy Spirit as the Messiah, the Christ, to lead us, through his death and resurrection, from the bondage of sin into everlasting life.

We thank you, Creator, for the water of baptism. In it we are buried with Christ in his death. By it we share in his resurrection. Through it we are reborn by the Holy Spirit. Therefore, in joyful obedience to your Son, we bring into his fellowship those who come to him in faith, baptizing them in the name of the Father, and of the Son, and of the Holy Spirit.

Now sanctify this water by the power of your Holy Spirit, that those who are here cleansed from sin and born again, may continue for ever in the risen life of Jesus Christ our Saviour.

To him, to you, and to the Holy Spirit, be all honour and glory, now and for ever. **Amen.**

THE BAPTISMAL COVENANT

Let us join with those who are committing themselves to Christ and renew our own baptismal covenant.

Do you believe in God the Father?

I believe in God, the Father almighty, creator of heaven and earth.

Je crois en Dieu, le Père tout-puissant, créateur du ciel et de la terre.

Do you believe in Jesus Christ, the Son of God?

I believe in Jesus Christ, his only Son, our Lord. He was conceived by the power of the Holy Spirit and born of the Virgin Mary. He suffered under Pontius Pilate, was crucified, died, and was buried. He descended to the dead. On the third day he rose again. He ascended into heaven, and is seated at the right hand of the Father. He will come again to judge the living and the dead.

Je crois en Jésus-Christ, son Fils unique, notre Seigneur, qui a été conçu du Saint-Esprit, est né de la Vierge Marie, a souffert sous Ponce-Pilate, a été crucifié, est mort et a été enseveli, est descendu aux enfers, le troisième jour, est ressuscité des morts, est monté aux cieux, est assis à la droite de Dieu le Père tout-puissant, d'où il viendra juger les vivants et les morts.

Do you believe in God the Holy Spirit?

I believe in God the Holy Spirit, the holy catholic Church, the communion of saints, the forgiveness of sins, the resurrection of the body, and the life everlasting.

Je crois en l'Esprit-Saint, à la sainte Église catholique, à la communion des saints, à la rémission des péchés, à la résurrection de la chair et à la vie éternelle.

Will you continue in the apostles' teaching and fellowship, in the breaking of bread, and in the prayers?

I will, with God's help.

Oui, avec l'aide de Dieu.

Will you persevere in resisting evil and, whenever you fall into sin, repent and return to the Lord?

I will, with God's help.

Oui, avec l'aide de Dieu.

Will you proclaim by word and example the good news of God in Christ?

I will, with God's help.

Oui, avec l'aide de Dieu.

Will you seek and serve Christ in all persons, loving your neighbour as yourself?

I will, with God's help.

Oui, avec l'aide de Dieu.

Will you strive for justice and peace among all people, and respect the dignity of every human being?

I will, with God's help.

Oui, avec l'aide de Dieu.

Will you strive to safeguard the integrity of God's creation, and respect, sustain and renew the life of the Earth?

I will, with God's help.

Oui, avec l'aide de Dieu.

THE BAPTISM

Béatrice Margot Aline, I baptize you in the name of the Father, and of the Son, and of the Holy Spirit. **Amen.**

I sign you with the cross, and mark you as Christ's own for ever.

Loving God, we thank you that by water and the Holy Spirit you have bestowed upon this your servant the forgiveness of sin, and have raised her to the new life of grace. Sustain her, O Lord, in your Holy Spirit.

Give her an inquiring and discerning heart, the courage to will and to persevere, a spirit to know and to love you, and the gift of joy and wonder, in all your works. **Amen.**

THE GIVING OF LIGHT

Receive the light of Christ, to show that you have passed from darkness to light.

Let your light so shine before others that they may see your good works and glorify your Father in heaven.

Let us welcome the newly baptized.

We receive you into the household of God. Confess the faith of Christ crucified, proclaim his resurrection, and share with us in his eternal priesthood.

GRADUAL HYMN 35

Wash, O God, Our Sons and Daughters

THE GOSPEL

Luke 3:15-17, 21-22

The Lord be with you.

And also with you.

The Holy Gospel of our Lord Jesus Christ according to Luke.

Glory to you, Lord Jesus Christ.

As the people were filled with expectation, and all were questioning in their hearts concerning John, whether he might be the Messiah, John answered all of them by saying, "I baptize you with water; but one who is more powerful than I is coming; I am not worthy to untie the thong of his sandals. He will baptize you with the Holy Spirit and fire. His winnowing fork is in his hand, to clear his threshing floor and to gather the wheat into his granary; but the chaff he will burn with unquenchable fire." Now when all the people were baptized, and when Jesus also had been baptized and was praying, the heaven was opened, and the Holy Spirit descended upon him in bodily form like a dove. And a voice came from heaven, "You are my Son, the Beloved; with you I am well pleased."

The Gospel of Christ.

Praise to you, Lord Jesus Christ.

HOMILY

ANTHEM

Christ, Whose Glory Fills the Skies (Jack Noble White)

THE PEACE

The peace of the Lord be always with you.

And also with you.

OFFERTORY HYMN 106

There's A Voice in the Wilderness

THE PRAYER OVER THE GIFTS

God of life and freedom, we celebrate the revelation of Jesus as the Christ who makes all creation new. Accept all we offer you this day and make us new in him, who is Lord for ever and ever. **Amen.**

THE CELEBRATION OF THE EUCHARIST

The Lord be with you.

And also with you.

Lift up your hearts.

We lift them to the Lord.

Let us give thanks to the Lord our God.

It is right to give our thanks and praise.

Worship and praise belong to you, God our creator, in every place and at all times. You made us, all the people of the world, and everything that is.

You give us the daylight. Your Word lights up our minds. Jesus was born among us to be light in our darkness.

Your Spirit lives in us so that we can look at the world with your eyes.

One day we will be with you in heaven, but already we laugh with the saints and angels, and sing their joyful song:

4

Ho-ly, ho-ly, ho - - ly Lord, God of pow-er, God of might, heav-en and earth are
full of your glo-ry. ____ Ho- san - na in the high-est. ____ Bless ed is he who comes in the
name of the Lord. ____ Ho- san - na in the high-est, ____ ho- san - na in the high - est.

Loving God, you never forget us or turn away from us, even when we fail you. You sent your Son Jesus who gave his life for us.

He healed those who were sick, cared for those who were poor, and cried with those who were sad. He forgave sinners and taught us to forgive.

For all your love we give you thanks in the way that Jesus showed us.

On the night before he died, while he was having supper with his friends, he took bread and offered you thanks. He broke the bread, and gave it to them, saying: "Take, eat. This is my body: it is broken for you."

After supper, he took the cup, he offered you thanks, and gave it to them saying: "Drink this, all of you. This is my blood of the new covenant; it is poured out for you, and for all, that sins may be forgiven. Do this in remembrance of me."

So, as we do what Jesus told us, we open our hearts to him; we remember how he died and rose again to live now in us.

Together with him we offer you these gifts: in them we give you ourselves.

Send your Holy Spirit on us ✠ and on this bread and this wine, that they may be the body and the blood of Christ, and that, sharing your life, we may travel in your company to our journey's end.

With all your people we give you thanks and praise through the Son and in the Spirit, now and for ever. **Amen.**

THE LORD'S PRAYER

As our Saviour has taught us, so we pray:

Our Fa-ther in heav-en, hal-low-ed be your name, your king-dom come, your will be done, on
earth as in heav-en. Give us to-day our dai-ly bread. For-give us our sins as we for-give those who
sin a-gainst us. Save us from the time of trial, and de-liv-er us from e-vil. For the
king-dom, the pow-er and the glo-ry are yours now and for ev-er. A-men.

THE BREAKING OF THE BREAD

Silence is kept.

The living bread is broken for the life of the world.

Lord, unite us in this sign.

The gifts of God for the people of God.

Thanks be to God.

COMMUNION *Antiphon for the Baptism of the Lord (Gordon Johnston)*

Please request a gluten-free wafer if required or a blessing if desired.

PRAYER AFTER COMMUNION

Let us pray. *Silence is kept.*

Gracious God, lover of all, by this sacrament you make us one family in Christ your Son, one in the sharing of his body and blood, one in the communion of his Spirit. Help us to grow in love for one another and come to the full maturity of the Body of Christ. We ask this in his name. **Amen.**

Loving God,

your steadfast purpose is the completion of all things in your Son.

May we who have received the pledges of the kingdom,

live by faith, walk in hope and be renewed in love,

until the world reflects your glory and you are all in all;

through Jesus Christ our Lord. Amen.

BLESSING

Christ the Son of God gladden your hearts with the good news of his kingdom; and the blessing of God, ✠ Creator, Son, and Spirit be with you this day and always. **Amen.**

RECESSIONAL HYMN 397 *Praise the One Who Breaks the Darkness*

DISMISSAL

Go forth in the light of Christ!

Thanks be to God.

POSTLUDE

Toccata in Seven (John Rutter)

Liturgy: *The Book of Alternative Services* ©1985 by the General Synod of the Anglican Church of Canada; *Scottish Liturgy 1982* © The Scottish Episcopal Church, published by the General Synod Office of the Scottish Episcopal Church. Readings: *New Revised Standard Version Bible (NRSV) Anglicized Edition*, © 1989, 1995, Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Psalm: ©2001 Gordon Johnston.

ST JOHN'S CONTACT INFO

The Reverend Canon Beth Bretzlaff, Rector

beth@stjohnsottawa.ca

The Reverend Dr Caroline Ducros, Deacon

caroline@stjohnsottawa.ca

The Right Reverend Dennis Drainville, Bishop in Residence

dennis@stjohnsottawa.ca

BGen (ret'd) The Venerable John Fletcher,

The Reverend Canon Dr Gary Hauch & The Reverend Michael Hicks,
Honourary Assistants

Dr Gordon Johnston, Organist

gordon@stjohnsottawa.ca

Laura Macdonald, Church Administrator

laura@stjohnsottawa.ca

154 Somerset Street West, Ottawa, ON, Canada, K2P 0H8

Monday to Friday, 9 am to 1 pm

(613) 232-4500 www.stjohnsottawa.ca
