

✧SAINT✧
BARTHOLOMEW'S
CHURCH
IN THE CITY OF
✧NEW YORK✧

Twenty-Fourth Sunday after Pentecost

**Holy Eucharist
at Eleven O'Clock**

November 15, 2020

325 PARK AVENUE AT 51ST STREET
NEW YORK, NEW YORK 10022

Thank you for joining us today.
If you are new to St. Bart's, **please click here**
to fill out our online Welcome Card.

MEET US AFTER CHURCH

Follow the links below to learn how to engage with us.

Zoom Coffee Hour

Hosted by St. Bart's Clergy and Staff from 12:30 to 1 pm.

The LGBTQ+ Community

Online brunch at 2 pm.

Living Christ Sangha

Weekly meditation practice with sitting and walking meditation, reading and sharing from 3 to 4:30 pm.

Click to here to see our weekly eNews with information on classes and events coming up this week and beyond.

Please visit **stbarts.org** to learn more.

Your support is not only gratefully appreciated but also essential to continuing the Church's ministry in these unprecedented times.
Donate at stbarts.org/giving

Organ Adagio and Rondo, K. 617, Wolfgang Amadeus Mozart (1756-1791)

Welcome

The people stand.

Hymn 596

1 Judge e - ter - nal, throned in splen - dor, Lord of lords and
2 Still the wea - ry folk are pin - ing for the hour that
3 Crown, O God, thine own en - deav - or; cleave our dark - ness

King of kings, with thy liv - ing fire of judg - ment
brings re - lease, and the ci - ty's crowd - ed clang - or
with thy sword; feed all those who do not know thee

purge this land of bit - ter things; sol - ace all its
cries a - loud for sin to cease; and the home - steads
with the rich - ness of thy word; cleanse the bo - dy

wide do - min - ion with the heal - ing of thy wings.
and the wood - lands plead in si - lence for their peace.
of this na - tion through the glo - ry of the Lord.

Words: Henry Scott Holland (1847-1918), alt.
Music: *Komm, o komm, du Geist des Lebens*, melody from *Neu-vermehrtes und zu Übung Christl. Gotteligkeit eingerichtetes Meiningsches Gesangbuch*, 1693

The Opening Acclamation

Presider Blessed be God: Father, Son, and Holy Spirit.
People **And blessed be God's kingdom, now and forever. Amen.**

The Ministry of the Word

The Collect for the Twenty-Fourth Sunday after Pentecost

Presider The Lord be with you.

People **And also with you.**

Presider Let us pray.

Blessed Lord, who caused all holy Scriptures to be written for our learning: Grant us so to hear them, read, mark, learn, and inwardly digest them, that we may embrace and ever hold fast the blessed hope of everlasting life, which you have given us in our Savior Jesus Christ; who lives and reigns with you and the Holy Spirit, one God, for ever and ever.

All **Amen.**

The people sit.

The First Lesson Zephaniah 1:7, 12-18

Lector A reading from the book of the Prophet Zephaniah.

Be silent before the Lord God! For the day of the Lord is at hand; the Lord has prepared a sacrifice, he has consecrated his guests. At that time I will search Jerusalem with lamps, and I will punish the people who rest complacently on their dregs, those who say in their hearts, "The Lord will not do good, nor will he do harm." Their wealth shall be plundered, and their houses laid waste. Though they build houses, they shall not inhabit them; though they plant vineyards, they shall not drink wine from them. The great day of the Lord is near, near and hastening fast; the sound of the day of the Lord is bitter, the warrior cries aloud there. That day will be a day of wrath, a day of distress and anguish, a day of ruin and devastation, a day of darkness and gloom, a day of clouds and thick darkness, a day of trumpet blast and battle cry against the fortified cities and against the lofty battlements. I will bring such distress upon people that they shall walk like the blind; because they have sinned against the Lord, their blood shall be poured out like dust, and their flesh like dung. Neither their silver nor their gold will be able to save them on the day of the Lord's wrath; in the fire of his passion the whole earth shall be consumed; for a full, a terrible end he will make of all the inhabitants of the earth.

Lector The Word of the Lord.

People **Thanks be to God.**

Psalm 90:1-8, 12

All

Lord, you have been our **refuge**
from one generation to **another**.
Before the mountains were brought forth,
or the land and the earth were **born**,
from age to age you are **God**.

You turn us back to the dust and **say**,
“Go back, O child of **earth**.”
For a thousand years in your sight
are like yesterday when it is **past**
and like a watch in the **night**.

You sweep us away like a **dream**;
we fade away suddenly like the **grass**.
In the morning it is green and **flourishes**;
in the evening it is dried up and **withered**.

For we consume away in your displeasure;
we are afraid because of your **wrathful indignation**.
Our iniquities you have set before you,
and our secret sins in the light of your **countenance**.
So teach us to number our **days**
that we may apply our hearts to **wisdom**.

Music: Simplified Anglican chant by James Knox Kennedy (b. 1945).

The Second Lesson 1 Thessalonians 5:1-11

Lector A reading from the First Letter of Paul to the Thessalonians.

Now concerning the times and the seasons, brothers and sisters, you do not need to have anything written to you. For you yourselves know very well that the day of the Lord will come like a thief in the night. When they say, “There is peace and security,” then sudden destruction will come upon them, as labor pains come upon a pregnant woman, and there will be no escape! But you, beloved, are not in darkness, for that day to surprise you like a thief; for you are all children of light and children of the day; we are not of the night or of darkness. So then let us not fall asleep as others do, but let us keep awake and be sober; for those who sleep sleep at night, and those who are drunk get drunk at night. But since we belong to the day, let us be sober, and put on the breastplate of faith and love, and for a helmet the hope of salvation. For God has destined us not for wrath but for obtaining salvation through our Lord Jesus Christ, who died for us, so that whether we are awake or asleep we may live with him. Therefore encourage one another and build up each other, as indeed you are doing.

Lector The Word of the Lord.

People **Thanks be to God.**

The people stand as the hymn begins.

Hymn 583

1 O ho - ly ci - ty, seen of John, where Christ, the Lamb, doth reign,
2 O shame to us who rest con - tent while lust and greed for gain
3 Give us, O God, the strength to build the ci - ty that hath stood
4 Al - rea - dy in the mind of God that ci - ty ris - eth fair:

with - in whose four - square walls shall come no night, nor need, nor pain,
in street and shop and ten - e - ment wring gold from hu - man pain,
too long a dream, whose laws are love, whose crown is ser - vant - hood,
lo, how its splen - dor chal - leng - es the souls that great - ly dare—

and where the tears are wiped from eyes that shall not weep a - gain!
and bit - ter lips in blind de - spair cry, "Christ hath died in vain!"
and where the sun that shin - eth is God's grace for hu - man good.
yea, bids us seize the whole of life and build its glo - ry there.

Words: Walter Russell Bowie (1892-1969), alt.
Music: *Morning Song*, melody att. Elkanah Kelsay Dare (1782-1826).

The Holy Gospel Matthew 25:14-30

Deacon The Holy Gospel of our Lord Jesus Christ according to Matthew.

People **Glory to you, Lord Christ.**

Deacon Jesus said, "The kingdom of God will be as if a man, going on a journey, summoned his slaves and entrusted his property to them; to one he gave five talents, to another two, to another one, to each according to his ability. Then he went away. The one who had received the five talents went off at once and traded with them, and made five more talents. In the same way, the one who had the two talents made two more talents. But the one who had received the one talent went off and dug a hole in the ground and hid his master's money. After a long time the master of those slaves came and settled accounts with them. Then the one who had received the five talents came forward, bringing five more talents, saying, 'Master, you handed over to me five talents; see, I have made five more talents.' His master said to him, 'Well done, good and trustworthy slave; you have been trustworthy in a few things, I will put you in charge of many things; enter into the joy of your master.' And the one with the two talents also came forward, saying, 'Master, you handed over to me two talents; see, I have made two more talents.' His master said to him, 'Well done, good and trustworthy slave; you have been trustworthy in a few things, I will put you in charge of many things; enter into the joy of your master.' Then the one who had received the one talent also came forward, saying, 'Master, I knew that you were a harsh man, reaping where you did not sow, and gathering where you did not scatter seed; so I was afraid, and I went and hid your talent in the ground. Here you have what is yours.' But his master replied, 'You wicked and lazy slave! You knew, did you, that I reap where I did not sow, and gather where I did not scatter? Then you ought to have invested my money with the bankers, and on my return I would have received what was my own with interest. So take the talent from him, and give it to the one with the ten talents. For to all those who have, more will be given, and they will have an abundance; but from those who have nothing, even what they have will be taken away. As for this worthless slave, throw him into the outer darkness, where there will be weeping and gnashing of teeth.'"

Deacon The Gospel of the Lord.

People **Praise to you, Lord Christ.**

After the preacher introduces the sermon, the people sit.

The Sermon The Reverend Susan Anderson-Smith, Associate Rector

The people stand with the presider.

The Nicene Creed

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.

The Prayers of the People

After each petition:

Lector O God, make haste to help us.

People **Deliver us, we pray.**

After the final petition:

Presider O God, make haste to help us. You are our dwelling place from generation to generation, our shield from anguish and distress. You arm us as children of light with the hope of salvation, and you protect us by your love. Give us grace to build up and encourage one another, as we seek wisdom and abundant life in the strength of your Word and the assurance of your Spirit.

People **Amen.**

The Confession of Sin

Presider Let us confess our sins against God and our neighbor.

Silence may be kept.

All **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.**

Presider Almighty God have mercy on you, forgive you all your sins through our Lord Jesus Christ, strengthen you in all goodness, and by the power of the Holy Spirit keep you in eternal life.

All **Amen.**

The Peace

Presider The peace of the Lord be always with you.

People **And also with you.**

The people greet one another and then sit.

Those at home are encouraged to share the peace through the live chat or comments.

Announcements

The Holy Communion

The Offertory

St. Bart's depends on your generous giving, especially during this difficult time. Please visit stbarts.org/giving.

Anthem St. Bartholomew's Choir

Tantum ergo sacramentum
Veneremur cernui:
Et antiquum documentum
Novo cedat ritui.
Praestet fides supplementum
Sensuum defectui.

Genitori, genitoque
Laus et jubilatio,
Salus, honor, virtus quoque
Sit et benedictio,
Procedenti ab utroque
Compar sit laudatio. Amen.

Let us venerate this great Sacrament
with bowed heads;
Let the ancient example
give way to a new rite.
Let faith make good
the insufficiency of our senses.

Praise and rejoicing,
safety and honour, virtue
And blessing to the Begetter
and the Begotten;
To him who comes from either
be there equal praise. Amen.

Words: from *Pange lingua*, Hymn for Corpus Christi, Thomas Aquinas (1225-1274).
Music: Déodat de Séverac (1872-1921).

The people stand.

The Great Thanksgiving

Presider The Lord be with you.

People **And also with you.**

Presider Lift up your hearts.

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

Presider Let us give thanks to the Lord our God.

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

Presider It is right, and a good and joyful thing, always and everywhere to give thanks to you, Father Almighty, Creator of heaven and earth. For you are the source of light and life, you made us in your image, and called us to new life in 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 and Benedictus

Ho - ly, ho - ly, ho - ly Lord,
God of pow - er and might, heav - en and earth are
full of your glor - y. Ho - san - na, ho - san - na, ho - san - na in the
high - est. Bles - sed is he who comes in the name of the
Lord. Ho - san - na, ho - san - na, ho - san - na in the high - est!

Music: *Mass for St. Bartholomew's*, William K. Trafka (b. 1956).

Presider 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:

All **Christ has died.
Christ is risen.
Christ will come again.**

Presider 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.

All **AMEN.**

The Lord's Prayer

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

All **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 Fraction Anthem

The presider breaks the bread. Silence is kept.

Presider Alleluia. Christ our Passover is sacrificed for us.

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

The Invitation to Communion

Presider The Gifts of God for the People of God.

The people sit.

At the Communion

Those gathered on Park Avenue receive Holy Communion on behalf of members of the St. Bart's community who are participating via livestream.

"If a person desires to receive the Sacrament, but, by reason of extreme sickness or physical disability, is unable to eat and drink the Bread and Wine, the Celebrant is to assure that person that all the benefits of Communion are received, even though the Sacrament is not received with the mouth."

The Book of Common Prayer (1979), p. 457.

Spiritual Communion

Those watching at home may, if they wish, say this prayer during the time of Communion.

In union, blessed Jesus, with the faithful gathered at every altar of your Church where your blessed Body and Blood are offered this day, and remembering particularly my own parish and those worshiping there, I long to offer praise and thanksgiving for creation and all the blessings of this life, for the redemption won for us by your life, death, and resurrection, for the means of grace and the hope of glory. And particularly for the blessings given me:

Here, those watching at home may add particular blessings for which they wish to give thanks.

I believe that you are truly present in the Holy Sacrament, and, since I cannot at this time receive communion, I pray you to come into my heart. I unite myself with you and embrace you with all my heart, my soul, and my mind. Let nothing separate me from you; let me serve you in this life until, by your grace, I come to your glorious kingdom and unending peace. Amen.

Agnus Dei

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,

do - na no - bis pa - cem, do - na no - bis

pa - cem, do - na no - bis pa - cem.

Music: *Mass for St. Bartholomew's*, William K. Trafka (b. 1956).

The people stand with the presider.

The Prayer After Communion

Presider Let us pray.

All 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.

The Blessing

Hymn

1 God, whose giv-ing knows no end-ing, from your rich and end-less store:
2 Skills and time are ours for press-ing toward the goals of Christ, your Son:
3 Trea-sure, too, you have en-trust-ed, gain through powers your grace con-ferred;

na-ture's won-der, Je-sus' wis-dom, cost-ly cross, grave's shat-tered door,
all at peace in health and free-dom, rac-es joined, the Church made one.
ours to use for home and kin-dred, and to spread the Gos-pel Word.

gift-ed by you, we turn to you, of-fering up our-selves in praise;
Now di-rect our dai-ly la-bor, lest we strive for self a-lone;
O-pen wide our hands in shar-ing, as we heed Christ's age-less call,

thank-ful song shall rise for-ev-er, gra-cious do-nor of our days.
born with tal-ents, make us ser-vants fit to an-swer at your throne.
heal-ing, teach-ing, and re-claim-ing, serv-ing you by lov-ing all.

Words: Robert L. Edwards (1915-2006), alt.
Music: C. Hubert H. Parry (1848-1918).

The Dismissal

Deacon Let us go forth into the world, rejoicing in the power of the Spirit.

People **Thanks be to God.**

Organ Fugue in C Major, BuxWV 174, Dieterich Buxtehude (1637-1707)

Service Participants

President The Right Reverend Dean E. Wolfe

Preacher The Reverend Susan Anderson-Smith

Deacon The Reverend John F. Wirenius

Subdeacon The Reverend Deborah A. Lee

Lector Miriam Schneider

Musicians Dr. Paolo Bordignon, Rachel Farrar, St. Bartholomew's Choir

Director of Communications Kara Flannery

Assistant Communications Director Ben Castellanos

Livestream Production Leo da Silva

Director of Facilities Corey Durney

Director of Maintenance Willie Gonzalez

Flower Guild Susan Powell

The Clergy of St. Bart's

The Right Reverend Dean E. Wolfe

Rector
212-378-0215
dwolfe@stbarts.org

The Reverend Deborah A. Lee

Associate Rector for Discipleship and Community Life
212-378-0240
dlee@stbarts.org

The Reverend Peter Thompson

Associate Rector for Formation and Liturgy
212-378-0293
pthompson@stbarts.org

The Reverend Susan Anderson-Smith

Associate Rector for Justice and Reconciliation
212-378-0201
sanderson-smith@stbarts.org

The Reverend Canon Andrew J. W. Mullins

Assistant Rector
212-378-0210
amullins@stbarts.org

The Reverend Deacon John F. Wirenius

Deacon
wirenius@stbarts.org

Source and Copyright Information

Cover Image: Composition based on St. Bart's Clerestory Windows; *Benedicite*, 1956, Hildreth Meière (1892-1961).

Final Hymn: words © 1961, Ren. 1989 The Hymn Society. Sequence Hymn: Words from *Hymns of the Christian Life*. Edited by Milton S. Littlefield. © 1910 by Harper & Row, Publishers, Inc. Concluding Collect at Prayers of the People: adapted from Revised Common Lectionary Prayers, © 2002 Consultation on Common Texts, admin. Augsburg Fortress. Augsburg Fortress. Reprinted under OneLicense.net #A-709111 when applicable.

ST. BARTHOLOMEW'S CHURCH

TRANSFORMING LIVES + TRANSFORMING THE CHURCH + TRANSFORMING THE WORLD

325 PARK AVENUE AT 51ST STREET, NEW YORK, NEW YORK 10022
212-378-0222, CENTRAL@STBARTS.ORG

[@STBARTSNYC](https://www.instagram.com/stbartsnyc)

STBARTS.ORG