

Trinity Episcopal Church

Parkersburg, WV

The Rev. Paul L. Hicks, Rector

Seventh Sunday after Epiphany

Holy Eucharist, Rite II

February 19, 2017, 10:30 a.m.


"The Mission of Trinity Episcopal Church is to seek and share the love of God made known through Jesus Christ with all people through the guidance of the Holy Spirit."

Holy Eucharist, Rite II

Prelude

Prelude on "Kings Lynn" - Mansfield


The people stand as they are able.

Processional Hymn - The Church's one foundation

Hymnal #525 - Aurelia


1 The Church's one foun - da - tion is Je - sus Christ her Lord;
2 E - lect from ev - ery na - tion, yet one o'er all the earth,
3 Though with a scorn - ful won - der men see her sore op - pressed,
4 Mid toil and tri - bu - la - tion, and tu - mult of her war
5 Yet she on earth hath un - ion with God, the Three in One,


1 she is his new cre - a - tion by wa - ter and the word:
2 her char - ter of sal - va - tion, one Lord, one faith, one birth;
3 by schi - sms rent a - sun - der, by her - e - sies dis - tressed;
4 she waits the con - sum - ma - tion of peace for ev - er - more;
5 and mys - tic sweet com - mun - ion with those whose rest is won.

1 from heaven he came and sought her to be his ho - ly bride;
 2 one ho - ly Name she bless - es, par - takes one ho - ly food,
 3 yet saints their watch are keep - ing, their cry goes up, "How long?"
 4 till with the vi - sion glo - rious her long - ing eyes are blessed,
 5 O hap - py ones and ho - ly! Lord, give us grace that we

1 with his own blood he bought her, and for her life he died.
 2 and to one hope she press - es, with ev - ery grace en - dued.
 3 and soon the night of weep - ing shall be the morn of song.
 4 and the great Church vic - to - rious shall be the Church at rest.
 5 like them, the meek and low - ly, on high may dwell with thee.

Words: Samuel John Stone (1839-1900) Music: *Aurelia*, Samuel Sebastian Wesley (1810-1876)

Opening Acclamation

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


People *And blessed be his kingdom, now and for ever. Amen.*

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.*

Gloria

Hymnal, #S-278


1. Glo-ry to God in the high-est, and


peace to his peo - ple on earth. 2. Lord God, heaven - ly King, al -


might - y God and Fa - ther, we wor - ship you, we give you thanks, we


praise you for your glo - ry. 3. Lord Je - sus Christ,


on - ly Son of the Fa - ther, Lord God, Lamb of God, 4. you


take a - way the sin of the world: have mer - cy on us;


5. you are seat - ed at the right hand of the Fa - ther: re -

ceive our prayer. 6. For

you a-lone are the Ho - ly One, you a-lone are the Lord,

7. you a-lone are the Most High, Je - sus Christ, with the

Ho - ly Spi - rit, in the glo - ry of

God the Fa - ther. A - men.

The Collect of the Day

Celebrant The Lord be with you.

People *And also with you.*

Celebrant Let us pray.

O Lord, you have taught us that without love whatever we do is worth nothing: Send your Holy Spirit and pour into our hearts your greatest gift, which is love, the true bond of peace and of all virtue, without which whoever lives is accounted dead before you. Grant this for the sake of your only Son Jesus Christ, who lives and reigns with you and the Holy Spirit, one God, now and for ever. *Amen.*

Children's Minute

All children are invited to join Miss Tiffany on the steps for a Children's Minute.

The Liturgy of the Word

First Reading

A reading from The Book of Leviticus (19:1-2,9-18).

¹The Lord spoke to Moses, saying: ²Speak to all the congregation of the people of Israel and say to them: You shall be holy, for I the Lord your God am holy. ⁹When you reap the harvest of your land, you shall not reap to the very edges of your field, or gather the gleanings of your harvest. ¹⁰You shall not strip your vineyard bare, or gather the fallen grapes of your vineyard; you shall leave them for the poor and the alien: I am the Lord your God. ¹¹You shall not steal; you shall not deal falsely; and you shall not lie to one another. ¹²And you shall not swear falsely by my name, profaning the name of your God: I am the Lord. ¹³You shall not defraud your neighbor; you shall not steal; and you shall not keep for yourself the wages of a laborer until morning. ¹⁴You shall not revile the deaf or put a stumbling block before the blind; you shall fear your God: I am the Lord. ¹⁵You shall not render an unjust judgment; you shall not be partial to the poor or defer to the great: with justice you shall judge your neighbor. ¹⁶You shall not go around as a slanderer among your people, and you shall not profit by the blood of your neighbor: I am the Lord. ¹⁷You shall not hate in your heart anyone of your kin; you shall reprove your neighbor, or you will incur guilt yourself. ¹⁸You shall not take vengeance or bear a grudge against any of your people, but you shall love your neighbor as yourself: I am the Lord.

Reader:

The Word of the Lord

People:

Thanks be to God

Psalm 119:33-40

Teach me, O Lord, the way of your statutes, *
and I shall keep it to the end.

Give me understanding, and I shall keep your law; *
I shall keep it with all my heart.

Make me go in the path of your commandments, *
for that is my desire.

Incline my heart to your decrees *
and not to unjust gain.

Turn my eyes from watching what is worthless; *
give me life in your ways.

Fulfill your promise to your servant, *
which you make to those who fear you.

Turn away the reproach which I dread, *
because your judgments are good.

Behold, I long for your commandments; *
in your righteousness preserve my life.

Gloria Patri

Glory to the Father, and to the Son, and to the Holy Spirit; as it was in the beginning, is now, and will be forever.

Second Reading

A reading from The First Letter of Paul to the Corinthians (3:10-11,16-23).

¹⁰ According to the grace of God given to me, like a skilled master builder I laid a foundation, and someone else is building on it. Each builder must choose with care how to build on it. ¹¹ For no one can lay any foundation other than the one that has been laid; that foundation is Jesus Christ. ¹⁶ Do you not know that you are God's temple and that God's Spirit dwells in you? ¹⁷ If anyone destroys God's temple, God will destroy that person. For God's temple is holy, and you are that temple. ¹⁸ Do not deceive yourselves. If you think that

you are wise in this age, you should become fools so that you may become wise. ¹⁹ For the wisdom of this world is foolishness with God. For it is written,

“He catches the wise in their craftiness,”

²⁰ and again,

“The Lord knows the thoughts of the wise,
that they are futile.”

²¹ So let no one boast about human leaders. For all things are yours, ²² whether Paul or Apollos or Cephas or the world or life or death or the present or the future—all belong to you, ²³ and you belong to Christ, and Christ belongs to God.

Reader:

The word of the Lord

People:

Thanks be to God.

The people stand as they are able.

Gospel Hymn - Joyful, joyful, we adore thee

Hymnal #376 - Hymn to Joy

The musical score is written for a four-part setting (Soprano, Alto, Tenor, Bass) in G major and 4/4 time. It consists of two staves: a treble clef staff for the upper parts and a bass clef staff for the lower parts. The melody is simple and hymn-like, with a key signature of one sharp (F#) and a common time signature. The lyrics are printed below the notes, with three different verses provided.

1 Joy - ful, joy - ful, we a - dore thee, God of glo - ry, Lord of love;
2 All thy works with joy sur-round thee, earth and heaven re - flect thy rays,
3 Thou art giv - ing and for - giv - ing, ev - er bless - ing, ev - er blest,

hearts un - fold like flowers be - fore thee, prais - ing thee, their sun a - bove.
 stars and an - gels sing a - round thee, cen - ter of un - bro - ken praise.
 well - spring of the joy of liv - ing, o - cean - depth of hap - py rest!

Melt the clouds of sin and sad - ness; drive the dark of doubt a - way;
 Field and for - est, vale and moun - tain, bloom - ing mea - dow, flash - ing sea,
 Thou our Fa - ther, Christ our Bro - ther: all who live in love are thine;

giv - er of im - mor - tal glad - ness, fill us with the light of day.
 chant - ing bird and flow - ing foun - tain, call us to re - joice in thee.
 teach - us how to love each o - ther, lift us to the joy di - vine.

Words: Henry Van Dyke (1852-1933) Copyright © reprinted with the permission of Charles Scribner's Sons. All rights reserved. Used with permission.
 Music: *Hymn to Joy*, Ludwig van Beethoven (1770-1827); adapt. Edward Hodges (1796-1867), alt.

Gospel

The Holy Gospel of our Lord Jesus Christ according to Matthew (5:38-48).

People: Glory to you, Lord Christ.

Jesus said, ³⁸ “You have heard that it was said, ‘An eye for an eye and a tooth for a tooth.’ ³⁹

But I say to you, Do not resist an evildoer. But if anyone strikes you on the right cheek, turn

the other also; ⁴⁰ and if anyone wants to sue you and take your coat, give your cloak as well; ⁴¹ and if anyone forces you to go one mile, go also the second mile. ⁴² Give to everyone who begs from you, and do not refuse anyone who wants to borrow from you. ⁴³ “You have heard that it was said, ‘You shall love your neighbor and hate your enemy.’ ⁴⁴ But I say to you, Love your enemies and pray for those who persecute you, ⁴⁵ so that you may be children of your Father in heaven; for he makes his sun rise on the evil and on the good, and sends rain on the righteous and on the unrighteous. ⁴⁶ For if you love those who love you, what reward do you have? Do not even the tax collectors do the same? ⁴⁷ And if you greet only your brothers and sisters, what more are you doing than others? Do not even the Gentiles do the same? ⁴⁸ Be perfect, therefore, as your heavenly Father is perfect.

Celebrant:

The Gospel of the Lord

People:

Praise to you, Lord Christ

Sermon - The Reverend Paul L. Hicks

The people stand as they are able.

The Nicene Creed

All say together

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.

The people kneel as they are able.

Prayers of the People - Form I

BCP 383

Reader

With all our heart and with all our mind, let us pray to the Lord, saying, “Lord, have mercy.”

After each petition the people respond "*Lord, have mercy*".

...In the communion of all the saints, let us commend ourselves, and one another, and all our life, to Christ our God. *To thee, O Lord our God.*

Collect

Lord, hear the prayers of your people; and what we have asked faithfully, grant that we may obtain effectually, to the glory of your Name; through Jesus Christ our Lord. *Amen.*

Confession of Sin

Let us confess our sins against God and our neighbor.

The people kneel as they are able.

All say together

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

The Priest then says

The Almighty and merciful Lord grant you absolution and remission of all your sins, true repentance, amendment of life, and the grace and consolation of his Holy Spirit. *Amen.*

The Peace

Celebrant The peace of the Lord be always with you.

People *And also with you.*

The Ministers and People may greet one another in the name of the Lord.

Greetings and Announcements

The Priest says

Ascribe to the Lord the honor due his Name; bring offerings and come into his courts. *Psalms 96:8*

The Holy Communion

Offertory Anthem

O Great God - Bob Kauflin, arr. Dan Forrest

*O great God of highest heaven occupy my lowly heart,
Own it all and reign supreme conquer every rebel power,
Let no vice or sin remain that resists Your holy war.
You have loved and purchased me make me Yours forevermore.*

*I was blinded by my sin had no ears to hear Your voice,
Did not know Your love within had no taste for heaven's joys,
Then Your Spirit gave me life opened up Your Word to me
Through the gospel of Your Son gave me endless hope and peace.*

*Help me now to live a life that's dependent on Your grace,
Keep my heart and guard my soul from the evils that I face.
You are worthy to be praised with my every thought and deed.
O great God of highest heaven glorify Your Name through me.*

The Great Thanksgiving

The people stand as they are able.

Presentation of Gifts

Hymnal #380 (v 3)

Eucharistic Prayer A

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 him thanks and praise.*

Celebrant

It is right, and a good and joyful thing, always and everywhere to give thanks to you, Father Almighty, Creator of heaven and earth. Because in the mystery of the Word made flesh, you have caused a new light to shine in our hearts, to give the knowledge of your glory in the face of your Son Jesus Christ our Lord. Therefore we praise you, joining our voices with Angels and Archangels and with all the company of heaven, who for ever sing this hymn to proclaim the glory of your Name:

Sanctus

Hymnal S-128


heaven 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.

The people kneel as they are able.

Then the Celebrant continues

Holy and gracious Father: In your infinite love you made us for yourself; and, when we had fallen into sin and become subject to evil and death, you, in your mercy, sent Jesus Christ, your only and eternal Son, to share our human nature, to live and die as one of us, to reconcile us to you, the God and Father of all.

He stretched out his arms upon the cross, and offered himself in obedience to your will, a perfect sacrifice for the whole world.

On the night he was handed over to suffering and death, our Lord Jesus Christ took bread; and when he had given thanks to you, he broke it, and gave it to his disciples, and said,

“Take, eat: This is my Body, which is given for you. Do this for the remembrance of me.”

After supper he took the cup of wine; and when he had given thanks, he gave it to them, and said,

“Drink this, all of you: This is my Blood of the new Covenant, which is shed for you and for many for the forgiveness of sins. Whenever you drink it, do this for the remembrance of me.”

Therefore we proclaim the mystery of faith:

Celebrant and People

Christ has died.

Christ is risen.

Christ will come again.

We celebrate the memorial of our redemption, O Father, in this sacrifice of praise and thanksgiving. Recalling his death, resurrection, and ascension, we offer you these gifts.

Sanctify them by your Holy Spirit to be for your people the Body and Blood of your Son, the holy food and drink of new and unending life in him. Sanctify us also that we may faithfully receive this holy Sacrament, and serve you in unity, constancy, and peace; and at the last day bring us with all your saints into the joy of your eternal kingdom.

All this we ask through your Son Jesus Christ. By him, and with him, and in him, in the unity of the Holy Spirit all honor and glory is yours, Almighty Father, now and for ever.

AMEN

The People respond Amen.

Lord's Prayer

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

*People and
Celebrant*

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.

The Breaking of the Bread

Alleluia. Christ our Passover is sacrificed for us;
Therefore let us keep the feast. Alleluia.

Fraction Anthem

Hymnal S-165


Je - sus, Lamb of God: Have mer - cy


on us. Je - sus, bear - er of our sins: Have mer - cy


on us. Je - sus, re - deem - er of the world: Give us your peace.

The Priest invites the people to Communion


The Gifts of God for the People of God. Take them in remembrance that Christ died for you, and feed on him in your hearts by faith, with thanksgiving.

Communion Hymn


Hymnal S-164

Musical notation for the Communion Hymn, presented in a grand staff with both treble and bass clefs. The melody is primarily in the treble clef, with a supporting bass line. The key signature is one sharp (F#).

Je - sus, Lamb of God: have mer - cy on us.


Je - sus, bear - er of our sins: have mer - cy on us.


Je - sus, re - deem - er, re - deem - er of the world:


give us your peace, give us your peace.

Post Communion Prayer

The people kneel as they are able.

Celebrant and People

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

The Bishop or Priest says


The peace of God, which passeth all understanding, keep your hearts and minds in the knowledge and love of God, and of his Son Jesus Christ our Lord; and the blessing of God Almighty, the Father, the Son, and the Holy Ghost, be amongst you, and remain with you always. *Amen.*

Recessional Hymn - Love divine, all loves excelling

Hymnal #657 - Litton


1 Love di - vine, all loves ex - cell - ing, joy of heaven, to
2 Come, al - might - y to de - liv - er, let us all thy
3 Fi - nish then thy new cre - a - tion; pure and spot - less


earth come down, fix in us thy hum - ble dwell - ing, all thy
life re - ceive; sud - den - ly re - turn, and nev - er, nev - er -
let us be; let us see thy great sal - va - tion per - fect -

faith - ful mer - cies crown. Je - sus, thou art all com - pas - sion,
 more thy tem - ples leave. Thee we would be al - way bless - ing,
 ly re - stored in thee: changed from glo - ry in - to glo - ry,

pure, un - bound - ed love thou art; vis - it us with
 serve thee as thy hosts a - bove, pray, and praise thee
 till in heaven we take our place, till we cast our

thy sal - va - tion, en - ter ev - ery trem - bling heart.
 with - out ceas - ing, glo - ry in thy per - fect love.
 crowns be - fore thee, lost in won - der, love, and praise.

Words: Charles Wesley (1707-1788) Music: *Hyfrydol*, Rowland Hugh Prichard (1811-1887)


Dismissal

Deacon Go in peace to love and serve the Lord.

People *Thanks be to God.*

Postlude - Go Forth in Faith - Ritter

THE
EPISCOPAL
CHURCH


Welcomes You

Created using *riteworship*. All musical selections reprinted with the permission of *ritesong*. All rights reserved. Used with permission. All scripture passages are taken from the *New Revised Standard Version Bible*, copyright 1989, Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved.