

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

The Second Sunday after Pentecost

**Holy Eucharist
at Eleven O'Clock**

June 14, 2020

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

Welcome

The people stand.

The Opening Acclamation

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

People And blessed be God's kingdom, now and forever. Amen.

Hymn 377

1 All peo - ple that on earth do dwell, sing to the Lord with
2 Know that the Lord is God in - deed; with - out our aid he
3 O en - ter then his gates with praise, ap - proach with joy his
4 For why? the Lord our God is good, his mer - cy is for
*5 To Fa - ther, Son, and Ho - ly Ghost, the God whom heaven and

1 cheer - ful voice: him serve with mirth, his praise forth
2 did us make: we are his folk, he doth us
3 courts un - to; praise, laud, and bless his Name al -
4 ev - er sure; his truth at all times firm - ly
5 earth a - dore, from men and from the an - gel

1 tell, come ye be - fore him and re - - jice.
2 feed, and for his sheep he doth us take.
3 ways, for it is seem - ly so to do.
4 stood, and shall from age to age en - - dure.
5 host be praise and glo - ry ev - er - - more.

Words: William Kethe (d. 1608?); para. of Psalm 100.

Music: *Old 100th*, melody from *Pseaumes octante trois de David*, 1551, alt.; harm. after Louis Bourgeois (1510?-1561?).

The Ministry of the Word

The Collect for the Second Sunday after Pentecost

Presider The Lord be with you.

People **And also with you.**

Presider Let us pray.

Keep, O Lord, your household the Church in your steadfast faith and love, that through your grace we may proclaim your truth with boldness, and minister your justice with compassion; for the sake of our Savior Jesus Christ, who lives and reigns with you and the Holy Spirit, one God, now and for ever.

All **Amen.**

The people sit.

The First Lesson Exodus 19:2-8a

Reader A reading from the Book of Exodus.

The Israelites had journeyed from Rephidim, entered the wilderness of Sinai, and camped in the wilderness; Israel camped there in front of the mountain. Then Moses went up to God; the Lord called to him from the mountain, saying, "Thus you shall say to the house of Jacob, and tell the Israelites: You have seen what I did to the Egyptians, and how I bore you on eagles' wings and brought you to myself. Now therefore, if you obey my voice and keep my covenant, you shall be my treasured possession out of all the peoples. Indeed, the whole earth is mine, but you shall be for me a priestly kingdom and a holy nation. These are the words that you shall speak to the Israelites." So Moses came, summoned the elders of the people, and set before them all these words that the Lord had commanded him. The people all answered as one: "Everything that the Lord has spoken we will do."

Reader The Word of the Lord.

People **Thanks be to God.**

Psalm 100

All **Be joyful in the Lord, all you lands;
serve the Lord with gladness
and come before his presence with a song.**

**Know this: The Lord himself is God;
he himself has made us, and we are his;
we are his people and the sheep of his pasture.**

**Enter his gates with thanksgiving;
go into his courts with praise;
give thanks to him and call upon his Name.**

**For the Lord is good;
his mercy is everlasting;
and his faithfulness endures from age to age.**

The Second Lesson Romans 5:1-8

Reader A reading from the Letter of Paul to the Romans.

Since we are justified by faith, we have peace with God through our Lord Jesus Christ, through whom we have obtained access to this grace in which we stand; and we boast in our hope of sharing the glory of God. And not only that, but we also boast in our sufferings, knowing that suffering produces endurance, and endurance produces character, and character produces hope, and hope does not disappoint us, because God's love has been poured into our hearts through the Holy Spirit that has been given to us. For while we were still weak, at the right time Christ died for the ungodly. Indeed, rarely will anyone die for a righteous person—though perhaps for a good person someone might actually dare to die. But God proves his love for us in that while we still were sinners Christ died for us.

Reader The Word of the Lord.

People **Thanks be to God.**

The people stand as the hymn begins.

Hymn 530

1 Spread, O spread, thou might - y word, spread the king - dom of the Lord,
 2 word of how the Fa - ther's will made the world, and keeps it, still;
 3 word of how the Sa - vior's love earth's sore bur - den doth re - move;
 4 word of how the Spi - rit came bring - ing peace in Je - sus' name;
 5 Word of life, most pure and strong, word for which the na - tions long,

1 that to earth's re - mot - est bound all may heed the joy - ful sound;
 2 how his on - ly Son he gave, earth from sin and death to save;
 3 how for - ev - er, in its need, through his death the world is freed;
 4 how his nev - er - fail - ing love guides us on to heaven a - bove.
 5 spread a - broad, un - til from night all the world a - wakes to light.

Words: Jonathan Friedrich Bahnmaier (1774-1841); tr. Arthur William Farlander (1898-1952)
 and Charles Winfred Douglas (1867-1944), alt. St. 4, F. Bland Tucker (1895-1984).
 Music: *Gott sei Dank*, melody from *Geistreiches Gesangbuch*, 1704; adapt. and harm. William Henry Havergal (1793-1870).

The Holy Gospel Matthew 9:35-10:23

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

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

Deacon Jesus went about all the cities and villages, teaching in their synagogues, and proclaiming the good news of the kingdom, and curing every disease and every sickness. When he saw the crowds, he had compassion for them, because they were harassed and helpless, like sheep without a shepherd. Then he said to his disciples, "The harvest is plentiful, but the laborers are few; therefore ask the Lord of the harvest to send out laborers into his harvest." Then Jesus summoned his twelve disciples and gave them authority over unclean spirits, to cast them out, and to cure every disease and every sickness. These are the names of the twelve apostles: first, Simon, also known as Peter, and his brother Andrew; James son of Zebedee, and his brother John; Philip and Bartholomew; Thomas and Matthew the tax collector; James son of Alphaeus, and Thaddaeus; Simon the Cananaean, and Judas Iscariot, the one who betrayed him. These twelve Jesus sent out with the following instructions: "Go nowhere among the Gentiles, and enter no town of the Samaritans, but go rather to the lost sheep of the house of Israel. As you go, proclaim the good news, 'The kingdom of heaven has come near.' Cure the sick, raise the dead, cleanse the lepers, cast out demons. You received without payment; give without payment. Take no gold, or silver, or copper in your belts, no bag for your journey, or two tunics, or sandals, or a staff; for laborers deserve their food. Whatever town or village you enter, find out who in it is worthy, and stay there until you leave. As you enter the house, greet it. If the house is worthy, let your peace come upon it; but if it is not worthy, let your peace return to you. If anyone will not welcome you or listen to your words, shake off the dust from your feet as you leave that house or town. Truly I tell you, it will be more tolerable for the land of Sodom and Gomorrah on the day of judgment than for that town. See, I am sending you out like sheep into the midst of wolves; so be wise as serpents and innocent as doves. Beware of them, for they will hand you over to councils and flog you in their synagogues; and you will be dragged before governors and kings because of me, as a testimony to them and the Gentiles. When they hand you over, do not worry about how you are to speak or what you are to say; for what you are to say will be given to you at that time; for it is not you who speak, but the Spirit of your Father speaking through you. Brother will betray brother to death, and a father his child, and children will rise against parents and have them put to death; and you will be hated by all because of my name. But the one who endures to the end will be saved. When they persecute you in one town, flee to the next; for truly I tell you, you will not have gone through all the towns of Israel before the Son of Man comes."

Deacon The Gospel of the Lord.

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

After the preacher introduces the sermon, the people sit.

Sermon The Right Reverend Dean E. Wolfe, 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:

Deacon Gracious God,
People **Hear our prayer.**

After the final petition:

Presider O Lord our God, accept the fervent prayers of your people; in the multitude of your mercies, look with compassion upon us and all who turn to you for help; for you are gracious, O lover of souls, and to you we give glory, Father, Son, and Holy Spirit, now and for ever.

People **Amen.**

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 at the Offertory St. Bartholomew's Choir

O be joyful in the Lord, all ye lands:
serve the Lord with gladness, and come before his presence with a song.
Be ye sure that the Lord he is God: it is he that hath made us and not we ourselves;
we are his people, and the sheep of his pasture.
O go your way into his gates with thanksgiving,
and into his courts with praise: be thankful unto him, and speak good of his name.
For the Lord is gracious, his mercy is everlasting:
and his truth endureth from generation to generation.
Glory be to the Father, and to the Son, and to the Holy Ghost.
As it was in the beginning, is now, and ever shall be, world without end. Amen.

Words: Psalm 100.

Music: *Jubilate Deo* (Morning Service in B-flat, Op. 10), Charles Villiers Stanford (1852-1924).

The people stand as the hymn begins.

Hymn 791 Wonder, Love and Praise

Peace be - fore us, peace be - hind us, peace un - der our feet.
Love be - fore us, love be - hind us, love un - der our feet.
Light be - fore us, light be - hind us, light un - der our feet.
Christ be - fore us, Christ be - hind us, Christ un - der our feet.

Words and music: David Haas (b. 1957), based on a Navajo prayer.

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 power and might,
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.

Music: William Mathias (1934-1992).

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 worshipping 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.

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. The Spir - it sends us forth to serve; we go in Je - sus' Name
2. We go to com - fort those who mourn and set the bur - dened free;
3. We go to be the hands of Christ, to scat - ter joy like seed
4. Then let us go to serve in peace, the gos - pel to pro - claim.

to bring glad tid - ings to the poor, God's fa - vor to pro - claim.
where hope is dim, to share a dream and help the blind to see.
and, all our days, to cher - ish life, to do the lov - ing deed.
God's Spir - it has em - pow - ered us; we go in Je - sus' Name.

Words: Delores Dufner (b. 1939).
Music: Azmon, Carl Glaser (1784-1829).

The Dismissal

Deacon Let us go forth into the world, rejoicing in the power of the Spirit.
People Thanks be to God.

Service Participants

Presider The Reverend Peter Thompson

Preacher The Right Reverend Dean E. Wolfe

Deacon The Reverend Deborah A. Lee

Musicians Dent Davidson, St. Bartholomew's Choir

Director of Communications Kara Flannery

Livestream Production Leo Dasilva

Director of Maintenance Willie Gonzalez

Source and Copyright Information

Sequence Hymn: words © The Church Pension Fund. Hymn at the Offertory: © 1987 GIA Publications, Inc. Sanctus and Benedictus: © 1976 Oxford University Press. Closing Hymn: words © 1993 Sisters of St. Benedict; published by OCP. Reprinted under OneLicense.net #A-709111 when applicable.

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

Click links below to learn how to join us

"Zoom Coffee Hour"

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

St. Bart's 20s/30s Group Virtual Coffee Hour

Join with other Young Adults at 12:30 pm.

The LGBTQ+ Community

Join our fellowship online for Brunch at 2 pm.

St. Tabitha's Guild

Knit from a distance with us from 2 to 4 pm.

Living Christ Sangha

Join our meditation practice, from 3 to 4:45 pm.

Subscribe and get the weekly eNews delivered to your inbox.

Please visit stbarts.org to learn more.

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](https://www.stbarts.org)