

13 Pentecost

August 30, 2020

St. Cyprian's Episcopal Church

WELCOME

St. Cyprian's is a welcoming, inclusive, vibrant community of faith, where every person is invited to engage in our worship, mission, and ministry, and ALL are welcomed at our Communion Table. This booklet contains all you will need for this morning's worship. Information about upcoming events, activities, and ministries are found on the last page. If you are a visitor, or new to St. Cyprian's, we would be honored to have your name and contact information to keep you informed of news of our church and ministries; the blue information brochure in each pew has a form that you may use. WELCOME!

PRELUDE

OPENING HYMN

"The God of Abraham Praise"

The musical score is written for a four-part vocal choir (Soprano, Alto, Tenor, Bass) and piano accompaniment. It is in the key of B-flat major (two flats) and 4/4 time. The score consists of six systems of music, each with a vocal line and a piano accompaniment line. The lyrics are written below the vocal line.

1 The God of A-braham praise, who reigns en-throned a - bove,
2 Your spir - it still flows free, high surg - ing where it will.
3 Your good - ly land we seek, with peace and plen - ty blest,
4 You have e - ter - nal life im - plant - ed in the soul;

the An - cient of E - ter - nal Days, the God of love!
In proph-et's word you spoke of old and you speak still.
a land of sa - cred lib - er - ty and Sab - bath rest.
your love shall be our strength and stay, while a - ges roll.

The Lord, the great I AM, by earth and heaven con-fessed,
Es - tab-lished is your law, and change-less it shall stand,
There milk and hon - ey flow, and oil and wine a - bound,
We praise you, liv - ing God! We praise your ho - ly name:

we bow be - fore your ho - ly name, for - ev - er blest.
deep writ up - on the hu - man heart by your strong hand.
and trees of life for - ev - er grow with mer - cy crowned.
the first, the last, be - yond all thought, and still the same!

THE LITURGY OF THE WORD

OPENING ACCLAMATION

Celebrant: Blessed are you, holy and living One.

People: **Glory to God for ever and ever.**

COLLECT FOR PURITY

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.**

THE COLLECT OF THE DAY

Priest: The Lord be with you.

People: **And also with you.**

Priest: Let us pray.

Lord of all power and might, the author and giver of all good things: Graft in our hearts the love of your Name; increase in us true religion; nourish us with all goodness; and bring forth in us the fruit of good works; 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:

Exodus 3:1-15

¹Moses was keeping the flock of his father-in-law Jethro, the priest of Midian; he led his flock beyond the wilderness, and came to Horeb, the mountain of God. ²There the angel of the LORD appeared to him in a flame of fire out of a bush; he looked, and the bush was blazing, yet it was not consumed. ³Then Moses said, "I must turn aside and look at this great sight, and see why the bush is not burned up." ⁴When the LORD saw that he had turned aside to see, God called to him out of the bush, "Moses, Moses!" And he said, "Here I am." ⁵Then he said, "Come no closer! Remove the sandals from your feet, for the place on which you are standing is holy ground." ⁶He said further, "I am the God of your father, the God of Abraham, the God of Isaac, and the God of Jacob." And Moses hid his face, for he was afraid to look at God. ⁷Then the LORD said, "I have observed the misery of my people who are in Egypt; I have heard their cry on account of their taskmasters. Indeed, I know their sufferings, ⁸and I have come down to deliver them from the Egyptians, and to bring them up out of that land to a good and broad land, a land flowing with milk and honey, to the country of the Canaanites, the Hittites, the Amorites, the Perizzites, the Hivites, and the Jebusites. ⁹The cry of the Israelites has now come to me; I have also seen how the Egyptians oppress them. ¹⁰So come, I will send you to Pharaoh to bring my people, the Israelites, out of Egypt." ¹¹But Moses said to God, "Who am I that I should go to Pharaoh, and bring the Israelites out of Egypt?" ¹²He said, "I will be with you; and this shall be the sign for you that it is I who sent you: when you have brought the people out of Egypt, you shall worship God on this mountain." ¹³But Moses said to God, "If I come to the Israelites and say to them, 'The God of your ancestors has sent me to you,' and they ask me, 'What is his name?' what shall I say to them?" ¹⁴God said to Moses, "I AM WHO I AM." He said further, "Thus you shall say to the Israelites, 'I AM has sent me to you.' " ¹⁵God also said to Moses, "Thus you shall say to the Israelites, 'The LORD, the God of your ancestors, the God of Abraham, the God of Isaac, and the God of Jacob, has sent me to you': This is my name forever, and this my title for all generations."

Reader: Hear what the Spirit is saying to God's people.

People: **Amen. Amen.**

PSALM 105:1-6, 23-26, 45C

- ¹Give thanks to the LORD and call upon his Name; *
make known his deeds among the peoples.
- ²Sing to him, sing praises to him, *
and speak of all his marvelous works.
- ³Glory in his holy Name; *
let the hearts of those who seek the LORD rejoice.
- ⁴Search for the LORD and his strength; *
continually seek his face.
- ⁵Remember the marvels he has done, *
his wonders and the judgments of his mouth,
- ⁶O offspring of Abraham his servant, *
O children of Jacob his chosen.
- ²³Israel came into Egypt, *
and Jacob became a sojourner in the land of Ham.
- ²⁴The LORD made his people exceedingly fruitful; *
he made them stronger than their enemies;
- ²⁵Whose heart he turned, so that they hated his people, *
and dealt unjustly with his servants.
- ²⁶He sent Moses his servant, *
and Aaron whom he had chosen. ^{45c}Hallelujah!

THE SECOND READING:

Romans 12:9-21

⁹Let love be genuine; hate what is evil, hold fast to what is good; ¹⁰love one another with mutual affection; outdo one another in showing honor. ¹¹Do not lag in zeal, be ardent in spirit, serve the Lord. ¹²Rejoice in hope, be patient in suffering, persevere in prayer. ¹³Contribute to the needs of the saints; extend hospitality to strangers. ¹⁴Bless those who persecute you; bless and do not curse them. ¹⁵Rejoice with those who rejoice, weep with those who weep. ¹⁶Live in harmony with one another; do not be haughty, but associate with the lowly; do not claim to be wiser than you are. ¹⁷Do not repay anyone evil for evil, but take thought for what is noble in the sight of all. ¹⁸If it is possible, so far as it depends on you, live peaceably with all. ¹⁹Beloved, never avenge yourselves, but leave room for the wrath of God; for it is written, "Vengeance is mine, I will repay, says the Lord." ²⁰No, "if your enemies are hungry, feed them; if they are thirsty, give them something to drink; for by doing this you will heap burning coals on their heads." ²¹Do not be overcome by evil, but overcome evil with good.

Reader: Hear what the Spirit is saying to God's people.

People: **Amen. Amen.**

GRADUAL HYMN "Like the Murmur of the Dove's Song"

1 Like the mur - mur of the dove's song, like the
2 To the mem - bers of Christ's Bo - dy, to the
3 With the heal - ing of di - vi - sion, with the

chal - lenge of her flight, like the vig - or of the
branch - es of the Vine, to the Church in faith as -
cease - less voice of prayer, with the power to love and

wind's rush, like the new flame's ea - ger
sem - bled, to her midst as gift and
wit - ness, with the peace be - yond com -

might: come, — Ho - ly Spi - rit, come.
sign: come, — Ho - ly Spi - rit, come.
pare: come, — Ho - ly Spi - rit, come.

Phrase 1 of each stanza may be sung by one group, with a contrasted group singing phrase 2, and all joining for the final phrase.

THE GOSPEL:

Matthew 16:21-28

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

People: **Glorify to you Lord Christ.**

²¹Jesus began to show his disciples that he must go to Jerusalem and undergo great suffering at the hands of the elders and chief priests and scribes, and be killed, and on the third day be raised. ²²And Peter took him aside and began to rebuke him, saying, "God forbid it, Lord! This must never happen to you." ²³But he turned and said to Peter, "Get behind me, Satan! You are a stumbling block to me; for you are setting your mind not on divine things but on human things." ²⁴Then Jesus told his disciples, "If any want to become my followers, let them deny themselves and take up their cross and follow me. ²⁵For those who want to save their life will lose it, and those who lose their life for my sake will find it. ²⁶For what will it profit them if they gain the whole world but forfeit their life? Or what will they give in return for their life? ²⁷"For the Son of Man is to come with his angels in the glory of his Father, and then he will repay everyone for what has been done. ²⁸Truly I tell you, there are some standing here who will not taste death before they see the Son of Man coming in his kingdom."

Priest: The Gospel of our Lord.

People: **Amen. Amen.**

A DECLARATION OF FAITH

I believe in the one true God, the Creator of humanity,
who creates and sustains the universe
in wisdom and power,
who calls us into being and into relationship
with God by grace,
whose nature is love.

I believe in Jesus Christ, the Son of God,
who lived that we might see God,
who died that we might be reconciled to God,
who rose again that we might experience the life of God,
who freely accepts and welcomes all who come to him,
not on the basis of merit,
but on the basis of unconditional love.

I believe in the Holy Spirit,
who is God present with us now,
who shows us our need for God,
who assures us of God's love in all circumstances,
who lives the life and love of Jesus Christ through us.

Amen.

THE PRAYERS OF THE PEOPLE

Leader: Blessed are you eternal God.

People: **To be praised and glorified for ever.**

Leader: Source of all love, hear us as we pray for the unity of the Church.

People : **May we all be one that the world may believe.**

Leader: Grant that every member of the Church may truly and humbly serve you.

People : **That the life of Christ may be revealed in us.**

Leader: Strengthen all who minister in the name of Christ.

People : **Give us courage to proclaim your gospel.**

Leader: Inspire and lead those who hold authority in the nations of the world.

People : **Guide us and all people in the way of justice and peace.**

Leader: Make us alive to the needs of our community.

People: **Help us to share one another's joys and burdens.**

Leader: Look with kindness on our homes and families.

People : **Grant that your love may grow in our hearts.**

Leader: Have compassion on those who suffer from sickness, grief or trouble.

People: **In your presence may they find strength.**

Leader: We remember those who have died.

People: **Father, into your hands we commend them.**

Leader: Remembering blessed Cyprian we praise you for all your saints who have entered your eternal glory.

People: **May we also come to share in your heavenly kingdom.**

Leader: We pray for our own needs and blessings ...
(*Particular intercessions and thanksgivings may be offered silently or aloud.*)

Leader: Lord you have called us to serve you.

People: **Grant that we may walk in your presence:**

Your love in our hearts,

Your truth in our minds,

Your strength in our wills,

Until, at the end of our journey,

We may know the joy of our homecoming

And the welcome of your embrace,

Through Jesus Christ our Lord. Amen.

THE PEACE

Priest: The peace of the Lord be always with you.

People: **And also with you.**

WELCOME AND ANNOUNCEMENTS

OFFERTORY HYMN

"Take My Life and Let It Be"

1 Take my life and let it be con-se - crat-ed, Lord, to thee;
 2 Take my hands and let them move at the im - pulse of thy love;
 3 Take my voice and let me sing al-ways, on - ly, for my King;
 4 Take my sil - ver and my gold; not a mite would I with-hold;

take my mo - ments and my days; let them flow in
 take my feet and let them be swift and beau - ti -
 take my lips and let them be filled with mes - sa -
 take my in - tel - lect and use ev - ery power as

cease - less praise; let them flow in cease - less praise.
 ful for thee, swift and beau - ti - ful for thee.
 ges from thee, filled with mes - sa - ges from thee.
 thou shalt choose, ev - ery power as thou shalt choose.

5 Take my will and make it thine;
 it shall be no longer mine.
 Take my heart, it is thine own;
 it shall be thy royal throne,
 it shall be thy royal throne.

6 Take my love; my Lord, I pour
 at thy feet its treasure store;
 take myself and I will be
 ever, only, all for thee,
 ever, only, all for thee.

THE GREAT THANKSGIVING

Priest: The Lord be with you.

People: **And also with you.**

Priest: Lift up your hearts.

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

Priest: Let us give thanks to the Lord our God.

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

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 shout with joy:

**Holy, holy ... holy, holy ... holy Lord, God of hosts,
heaven and earth are filled with your glory.**

LEVAS 255

Hosanna in the highest.

**Blessed is He who comes in the name of the Lord
... of the Lord**

Hosanna in the highest ... hosanna in the highest.

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, poured out for you and for all. 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:

Priest and People

Dying, you destroyed our death.

Rising, you restored our life.

Christ Jesus, come in glory!

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 blessed Saint Cyprian and 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.

Priest and People

Blessed are you now and for ever. AMEN.

THE LORD'S PRAYER

As our Savior Christ has taught us, we now 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 forever. Amen.**

THE BREAKING OF THE BREAD

Priest: Alleluia. We break this bread to share in the Body of Christ.

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

Priest The Gifts of God for the People of God. Feed on them in your hearts by faith, with thanksgiving.

POST-COMMUNION PRAYER

Let us pray.

**Eternal God, heavenly Father,
you have graciously accepted us as living members
of your Son our Savior Jesus Christ,
and you have fed us with spiritual food
in the Sacrament of his Body and Blood.
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.**

BLESSING

Live without fear.
Your Creator has made you holy,
has always protected you,
and loves you with a power and a presence
that is stronger than death.

May God's blessing be with you,
Christ's peace be with you,
and the Spirit's outpouring be with you,
now and always.

Amen.

CLOSING HYMN

"At the Name of Jesus"

1 At the Name of Je - sus ev - ery knee shall bow,
 2 Hum - bled for a sea - son, to re - ceive a Name
 3 bore it up tri - um - phant, with its hu - man light,
 4 Name him, Chris - tians, name him, with love strong as death,
 * 5 In your hearts en - throne him; there let him sub - due
 * 6 Chris - tians, this Lord Je - sus shall re - turn a - gain,

1 ev - ery tongue con - fess him King of glo - ry now;
 2 from the lips of sin - ners, un - to whom he came,
 3 through all ranks of crea - tures, to the cen - tral height,
 4 name with awe and won - der and with bat - ed breath;
 5 all that is not ho - ly, all that is not true;
 6 with his Fa - ther's glo - ry o'er the earth to reign;

1 'tis the Fa - ther's plea - sure we should call him Lord
 2 faith - ful - ly he bore it spot - less to the last,
 3 to the throne of God - head, to the Fa - ther's breast;
 4 he is God the Sa - vior, he is Christ the Lord,
 5 crown him as your Cap - tain in temp - ta - tion's hour;
 6 for all wreaths of em - pire meet up - on his brow,

1 who from the be - gin - ning was the might - y Word.
 2 brought it back vic - to - rious, when from death he passed;
 3 filled it with the glo - ry of that per - fect rest.
 4 ev - er to be wor - shiped, trust - ed, and a - dored.
 5 let his will en - fold you in its light and power.
 6 and our hearts con - fess him King of glo - ry now.

DISMISSAL

Priest: Alleluia! Alleluia! Let us go forth into the world, rejoicing in the power of God's Spirit.

People: Thanks be to God. Alleluia! Alleluia!

About Our Worship Booklet

The worship in this booklet follows the form of **Holy Eucharist: Rite II** in the **Book of Common Prayer**. The **Declaration of Faith** is borrowed from the Moravian Book of Worship. (The Moravian Church and the Episcopal Church are in full communion with each other.) The **Eucharistic Prayer** is from **Enriching Our Worship**, a resource for the Episcopal Church's liturgy. The readings from Holy Scripture are from **Lectionary Year A** using the **New Revised Standard Version** of the Bible.

Prayer List

We pray for those known to the people of St. Cyprian's who are ill or who have asked for our prayers: Elizabeth McGuinness, Tom Lutton, Annette Cappella, Jon Wiles, Jim Colee, George Sage, Jim Lofquist, Kevin Cash, Bill Wall, and Beth.

We pray also for Garrison Williams, Bob & Laurie, Christine Harris, Jonathan Bruce, Victoria Balsamo, Debbie Gagnon, Irma Brooks, Julie Forker, Kellianne Dishmon, Jim Bullock, Kris Phillips, Nancy Skadden, Ted D., Allison Paisley, Gay Guthery, Carrie C., Susie & Jeff, Catherine Martin, Liza Aston, Nury, Bill & Mary Jo Dudley.

About the Prayer List – If you would like to add someone to our Prayer List please use the form you'll find on the table near the door. And, please let us know when to take someone's name off our Prayer List.

Announcements

The Church is Open Daily for Prayer 9-4:30

Please be Mindful of Social Distancing

Dining With Dignity

Our next Dining With Dignity is scheduled for this Tuesday, September 1.

Please watch the announcements in the Voice as we make our plans during this Covid-19 coronavirus crisis.

Ecumenical Food Pantry

The Ecumenical Food Pantry is now open five days a week during this Covid-19 coronavirus crisis, and the need for food is extremely high. If you want to bring food contributions for the Ecumenical Food Pantry, the church is open for prayer daily from 9am until 4:30pm, and the food basket is just inside the door.

If you would like to make a monetary contribution (each \$1 buys 5lbs. of food), please mail the check to the church and put Food Pantry in the memo line.

St. Cyprian's Episcopal Church

Fr. Ted Voorhees – Vicar

Pastor Deena Galantowicz – Pastoral Associate

Holly Horahan – Church Administrator

37 Lovett St.

St. Augustine, FL 32084

904-829-8828

StCypriansChurch@att.net

www.StCypriansEpiscopalChurch.org