

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.


THIRD SUNDAY AFTER THE EPIPHANY

January 27th, 2019 at 10.15 am

PRELUDE

Largo, Aria and Variations (Michael Christian Festing)

PROCESSIONAL HYMN 381

Praise, My Soul

THE GATHERING

Grace and peace from God our Creator and the Lord Jesus Christ,
be with you.

And also with you.

In the darkness before creation, you made all that lives and breathes.
In the darkness of Mary's womb, you formed Jesus, bringer of light.
In the darkness of our world, your spirit sustains us.

O God, you are with us in darkness and in light.

THE COLLECT OF THE DAY

Let us pray.

Silence is kept.

God of freedom, make us impatient to greet the time fulfilled, the poor lifted up, the
oppressed set free and your love made manifest in Jesus Christ, the Anointed Servant.

Amen.

THE FIRST READING


Nehemiah 8:1-3, 5-6, 8-10

All the people gathered together into the square before the Water Gate. They told the scribe Ezra to bring the book of the law of Moses, which the Lord had given to Israel. Accordingly, the priest Ezra brought the law before the assembly, both men and women and all who could hear with understanding. This was on the first day of the seventh month. He read from it facing the square before the Water Gate from early morning until midday, in the presence of the men and the women and those who could understand; and the ears of all the people were attentive to the book of the law. And Ezra opened the book in the sight of all the people, for he was standing above all the people; and when he opened it, all the people stood up. Then Ezra blessed the Lord, the great God, and all the people answered, "Amen, Amen," lifting up their hands. Then they bowed their heads and worshipped the Lord with their faces to the ground. So they read from the book, from the law of God, with interpretation. They gave the sense, so that the people understood the reading. And Nehemiah, who was the governor, and Ezra the priest and scribe, and the Levites who taught the people said to all the people, "This day is holy to the Lord your God; do not mourn or weep." For all the people wept when they heard the words of the law. Then he said to them, "Go your way, eat the fat and drink sweet wine and send portions of them to those for whom nothing is prepared, for this day is holy to our Lord; and do not be grieved, for the joy of the Lord is your strength."

Hear what the Spirit is saying to the Church.

Thanks be to God.

PSALM 19


The heavens declare the glory of God,
and the firmament shows his handiwork.
One day tells its tale to another,
and one night imparts knowledge to another.

Although they have no words or language,
and their voices are not heard,
Their sound has gone out into all lands,
and their message to the ends of the world.

In the deep has he set a pavilion for the sun;
it comes forth like a bridegroom out of his chamber;
it rejoices like a champion to run its course.
It goes forth from the uttermost edge of the heavens
and runs about to the end of it again;
nothing is hidden from its burning heat.

The law of the Lord is perfect and revives the soul;
the testimony of the Lord is sure and gives wisdom to the innocent.
The statutes of the Lord are just and rejoice the heart;
the commandment of the Lord is clear and gives light to the eyes

THE SECOND READING

1 Corinthians 12:12-31A

Just as the body is one and has many members, and all the members of the body, though many, are one body, so it is with Christ. For in the one Spirit we were all baptized into one body – Jews or Greeks, slaves or free – and we were all made to drink of one Spirit. Indeed, the body does not consist of one member but of many. If the foot would say, "Because I am not a hand, I do not belong to the body," that would not make it any less a part of the body. And if the ear would say, "Because I am not an eye, I do not belong to the body," that would not make it any less a part of the body. If the whole body were an eye, where would the hearing be? If the whole body were hearing, where would the sense of smell be? But as it is, God arranged the members in the body, each one of them, as he chose. If all were a single member, where would the body be? As it is, there are many members, yet one body. The eye cannot say to the hand, "I have no need of you," nor again the head to the feet, "I have no need of you." On the contrary, the members of the body that seem to be weaker are indispensable, and those members of the body that we think less honourable we clothe with greater honour, and our less respectable members are treated with greater respect; whereas our more respectable members do not need this. But God has so arranged the body, giving the greater honour to the inferior member, that there may be no dissension within the body, but the members may have the same care for one another. If one member suffers, all suffer together with it; if one member is honoured, all rejoice together with it. Now you are the body of Christ and individually members of it. And God has appointed in the church first apostles, second prophets, third teachers; then deeds of power, then gifts of healing, forms of assistance, forms of leadership, various kinds of tongues. Are all apostles? Are all prophets? Are all teachers? Do all work miracles? Do all possess gifts of healing? Do all speak in tongues? Do all interpret? But strive for the greater gifts.

Hear what the Spirit is saying to the church.

Thanks be to God.

GRADUAL HYMN 619

Fairest Lord Jesus

THE GOSPEL

Luke 4:14-21

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.

Then Jesus, filled with the power of the Spirit, returned to Galilee, and a report about him spread through all the surrounding country. He began to teach in their

synagogues and was praised by everyone. When he came to Nazareth, where he had been brought up, he went to the synagogue on the sabbath day, as was his custom. He stood up to read, and the scroll of the prophet Isaiah was given to him. He unrolled the scroll and found the place where it was written: "The Spirit of the Lord is upon me, because he has anointed me to bring good news to the poor. He has sent me to proclaim release to the captives and recovery of sight to the blind, to let the oppressed go free, to proclaim the year of the Lord's favour." And he rolled up the scroll, gave it back to the attendant, and sat down. The eyes of all in the synagogue were fixed on him. Then he began to say to them, "Today this scripture has been fulfilled in your hearing."

The Gospel of Christ.

Praise to you, Lord Jesus Christ.

HOMILY

ANTHEM

Now Let Us All Praise God and Sing (Gordon Young)

THE PRAYERS OF THE PEOPLE

CONFESSION & ABSOLUTION

God is love and we are God's children.

There is no room for fear in love.

We love because he loved us first.

Let us confess our sins in penitence and faith.

Silence is kept.

God our Creator,

**we confess to you and to our fellow members in the Body of Christ,
that we have sinned in thought, word and deed,
and in what we have failed to do.**

We are truly sorry.

Forgive us our sins, and deliver us from the power of evil.

For the sake of your Son who died for us, Jesus Christ, our Lord. Amen.

God, who is both power and love, forgive you ✠ and free you from your sins, heal and strengthen you by his Spirit, and raise you to new life in Christ our Lord. **Amen.**

THE PEACE

The peace of the Lord be always with you.

And also with you.

OFFERTORY HYMN 171

What Does the Lord Require?

THE PRAYER OVER THE GIFTS

Loving God, before the world began you called us. Make holy all we offer you this day, and strengthen us in that calling. We ask this in the name of Jesus Christ the Lord.

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:


Ho-ly, ho-ly, ho - ly Lord, God of pow-er and might. Heav'n__ and earth__ are
full__ of your glo-ry. Ho-san-na in the high-est, ho-san-na in the high-est. Blest 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 - lowed be your name, your king - dom come, your
will be done on earth as in heav - en. Give us this 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

Tantum ergo (Charles-Marie Widor)

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

PRAYER AFTER COMMUNION

Let us pray.

Silence is kept.

Gracious God, our hands have taken holy things; our lives have been nourished by the body of your Son. May we who have eaten at this holy table be strengthened for service in your world. We ask this in the name of Jesus Christ the Lord. **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 486

Love Divine, All Loves Excelling

DISMISSAL

Go forth in the light of Christ!

Thanks be to God.

POSTLUDE

Processional (William Mathias)

Presider & Preacher
Organist

The Reverend Canon Beth Bretzlaff
Dr Gordon Johnston

Liturgy: *Scottish Liturgy 1982* © The Scottish Episcopal Church, published by the General Synod Office of the Scottish Episcopal Church. Collect: *Prayers for an Inclusive Church (2009)* 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.

ANNOUNCEMENTS

Please see This Week at St John's (TWSJ) on our website (www.stjohnsottawa.ca) or pick up a hard copy on the table at the Elgin Street entrance.

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
