

Welcome to
St. John's Episcopal Church
Chula Vista, CA

The Fourteenth Sunday after Pentecost

**August 29, 2021
9:00 am**

You shall love the Lord your God with all your heart,
and with all your soul, and with all your mind.

You shall love your neighbor as yourself.

*No matter who you are or where you are on your spiritual journey,
you are welcome here!*

Lighting of Altar Candles

Prelude

Welcome

Processional Hymn

The Church's One Foundation

Hymnal 525, vs. 1, 2 & 5

The Church's one foun - da - tion is Je - sus Christ her Lord;
E - lect from ev - ery na - tion, yet one o'er all the earth,
Yet she on earth hath un - ion with God, the Three in One,

she is his new cre - a - tion by wa - ter and the word:
her char - ter of sal - va - tion, one Lord, one faith, one birth;
and mys - tic sweet com - mun-ion with those whose rest is won.

from heaven he came and sought her to be his ho - ly bride;
one ho - ly Name she bless - es, par - takes one ho - ly food,
O hap - py ones and ho - ly! Lord, give us grace that we

with his own blood he bought her, and for her life he died.
and to one hope she press - es, with ev - ery grace en - dued.
like them, the meek and low - ly, on high may dwell with thee.

Salutation

Presider

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

People

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

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.***

Hear what our Lord Jesus Christ says: You shall love the Lord your God with all your heart, and with all your soul, and with all your mind. This is the first and great commandment. And the second is like it: You shall love your neighbor as yourself. On these two commandments hang all the Law and the Prophets.

The Collect of the Day

Presider The Lord be with you.

People **And also with you.**

Presider 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 Lessons

A Reading from the Song of Solomon

Song of Solomon 2:8-13

The voice of my beloved! Look, he comes, leaping upon the mountains, bounding over the hills. My beloved is like a gazelle or a young stag. Look, there he stands behind our wall, gazing in at the windows, looking through the lattice. My beloved speaks and says to me:

"Arise, my love, my fair one, and come away; for now the winter is past, the rain is over and gone. The flowers appear on the earth; the time of singing has come, and the voice of the turtledove is heard in our land. The fig tree puts forth its figs, and the vines are in blossom; they give forth fragrance. Arise, my love, my fair one, and come away."

The Word of the Lord.

Thanks be to God.

Psalm 45:1-2, 7-10

Eructavit cor meum

My heart is stirring with a noble song;
let me recite what I have fashioned for the king;
my tongue shall be the pen of a skilled writer.

You are the fairest of men;
grace flows from your lips,
because God has blessed you for ever.

Your throne, O God, endures for ever and ever,
a scepter of righteousness is the scepter of your kingdom;
you love righteousness and hate iniquity.

Therefore God, your God, has anointed you
with the oil of gladness above your fellows.

All your garments are fragrant with myrrh, aloes, and cassia,
and the music of strings from ivory palaces makes you glad.

Kings' daughters stand among the ladies of the court;
on your right hand is the queen,
adorned with the gold of Ophir.

A Reading from the Letter of James

James 1:17-27

Every generous act of giving, with every perfect gift, is from above, coming down from the Father of lights, with whom there is no variation or shadow due to change. In fulfillment of his own purpose he gave us birth by the word of truth, so that we would become a kind of first fruits of his creatures.

You must understand this, my beloved: let everyone be quick to listen, slow to speak, slow to anger; for your anger does not produce God's righteousness. Therefore rid yourselves of all sordidness and rank growth of wickedness, and welcome with meekness the implanted word that has the power to save your souls.

But be doers of the word, and not merely hearers who deceive themselves. For if any are hearers of the word and not doers, they are like those who look at themselves in a mirror; for they look at themselves and, on going away, immediately forget what they were like. But those who look into the perfect law, the law of liberty, and persevere, being not hearers who forget but doers who act—they will be blessed in their doing.

If any think they are religious, and do not bridle their tongues but deceive their hearts, their religion is worthless. Religion that is pure and undefiled before God, the Father, is this: to care for orphans and widows in their distress, and to keep oneself unstained by the world.

The Word of the Lord.

Thanks be to God.

Gradual *Celtic Alleluia*

Al - le - lu - ia, al - le - lu - ia!
Al - le - lu - ia, al - le - lu - ia!

Words and Music: Fintan O'Carroll and Christopher Walker (b.1947) © 1985 OCP Publications, 5536 NE Hassalo, Portland, OR 97213 [www.ocp.org]. All rights reserved. Used by permission.

The Gospel

Mark 7:1-8, 14-15, 21-23

Gospeller The Holy Gospel of our Lord Jesus Christ according to Mark.

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

When the Pharisees and some of the scribes who had come from Jerusalem gathered around him, they noticed that some of his disciples were eating with defiled hands, that is, without washing them. (For the Pharisees, and all the Jews, do not eat unless they thoroughly wash their hands, thus observing the tradition of the elders; and they do not eat anything from the market unless they wash it; and there are also many other traditions that they observe, the washing of cups, pots, and bronze kettles.) So the Pharisees and the scribes asked him, “Why do your disciples not live according to the

tradition of the elders, but eat with defiled hands?" He said to them, "Isaiah prophesied rightly about you hypocrites, as it is written,

'This people honors me with their lips, but their hearts are far from me;
in vain do they worship me, teaching human precepts as doctrines.'

You abandon the commandment of God and hold to human tradition."

Then he called the crowd again and said to them, "Listen to me, all of you, and understand: there is nothing outside a person that by going in can defile, but the things that come out are what defile." For it is from within, from the human heart, that evil intentions come: fornication, theft, murder, adultery, avarice, wickedness, deceit, licentiousness, envy, slander, pride, folly. All these evil things come from within, and they defile a person."

The Gospel of the Lord.

Praise to you, Lord Christ.

Sermon

The Nicene Creed

***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

Presider Let us pray for the Church and for the world.

Grant, Almighty God, that all who confess your Name may be united in your truth, live together in your love, and reveal your glory in the world. Lord, in your mercy

Hear our prayer.

Guide the people of this land; the country of Afghanistan and of all the nations, in the ways of justice and peace; that we may honor one another and serve the common good.

Lord, in your mercy

Hear our prayer.

Give us all a reverence for the earth as your own creation, that we may use its resources rightly in the service of others and to your honor and glory. Lord, in your mercy

Hear our prayer.

Bless all whose lives are closely linked with ours, and grant that we may serve Christ in them, and love one another as he loves us. Lord, in your mercy

Hear our prayer.

Comfort and heal all who suffer in body, mind, or spirit; especially those listed on our parish prayer lists, give them courage and hope in their troubles, and bring them the joy of your salvation. Lord, in your mercy

Hear our prayer.

We commend to your mercy all who have died, especially Fr. Jack Tolley, that your will for them may be fulfilled; and we pray that we may share with all your saints in your eternal kingdom. Lord, in your mercy

Hear our prayer.

Together let us pray for those serving in the armed forces, first responders, medical professionals, essential workers and their families

Almighty God, we commend to your gracious care and keeping all the men and women of our armed forces, first responders, medical professionals, essential workers and their families. Defend them day by day with your heavenly grace; strengthen them in their trials and challenges; give them courage to face the perils which beset them; and grant them a sense of your abiding presence wherever they may be; through Jesus Christ our Lord. Amen.

Presider Almighty and eternal God, ruler of all things in heaven and earth: Mercifully accept the prayers of your people, and strengthen us to do your will; through Jesus Christ our Lord. ***Amen.***

The Confession

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

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. ***Amen.***

The Peace

Presider The peace of the Lord be always with you.

People ***And also with you.***

Birthday, Anniversary and Traveler Prayers

The Offertory

There is an offering plate available as you enter the church to leave your offering. You may also give online by using the "Give Now" button on our St. John's website: www.saint-johns.org Your generous offering helps us to continue the mission and ministry of the parish.

Offertory Anthem

Doxology

Praise God, from whom all blessings flow; Praise him, all creatures here below;

Praise him above, ye heav'nly host: Praise Father, Son, and Ho - ly Ghost. A-men.

The Great Thanksgiving

Presider The Lord be with you.

People **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.

We praise you and we bless you, holy and gracious God, source of life abundant. From before time you made ready the creation. Your Spirit moved over the deep and brought all things into being: sun, moon, and stars; earth, winds, and waters; and every living thing. You made us in your image, and taught us to walk in your ways. But we rebelled against you, and wandered far away; and yet, as a mother cares for her children, you would not forget us. Time and again you called us to live in the fullness of your love. And so this day we join with Saints and Angels in the chorus of praise that rings through eternity, lifting our voices to magnify you as we sing:

Ho - ly, ho - ly, ho - ly Lord, God of pow - er and might,
heaven and earth are full of your glo - ry. Ho -
san - na in the high - est. Ho - san - na in the high - est.
Blessed is he who comes in the name of the Lord. Ho -
san - na in the high-est. Ho - san - na in the high-est.

Glory and honor and praise to you, holy and living God. To deliver us from the power of sin and death and to reveal the riches of your grace, you looked with favor upon Mary, your willing servant, that she might conceive and bear a son, Jesus the holy child of God. Living among us, Jesus loved us. He broke bread with outcasts and sinners, healed the sick, and proclaimed good news to the poor. He yearned to draw all the world to himself yet we were heedless of his call to walk in love. Then, the time came for him to complete upon the cross the sacrifice of his life, and to be glorified by you.

On the night before he died for us, Jesus was at table with his friends.

He took bread, gave thanks to you, broke it, and gave it to them, and said: "Take, eat: This is my Body, which is given for you. Do this for the remembrance of me."

As supper was ending, Jesus took the cup of wine. Again, he gave thanks to you, gave it to them, and said: "Drink this, all of you: This is my Blood of the new Covenant, which is poured out for you and for all for the forgiveness of sins. Whenever you drink it, do this for the remembrance of me."

Now gathered at your table, O God of all creation, and remembering Christ, crucified and risen, who was and is and is to come, we offer to you our gifts of bread and wine, and ourselves, a living sacrifice. Pour out your Spirit upon these gifts that they may be the Body and Blood of Christ. Breathe your Spirit over the whole earth and make us your new creation, the Body of Christ given for the world you have made. In the fullness of time bring us, [with St. John] and all your saints, from every tribe and language and people and nation, to feast at the banquet prepared from the foundation of the world.

Through Christ and with Christ and in Christ, in the unity of the Holy Spirit, to you be honor, glory, and praise, for ever and ever. **Amen.**

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

***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

Presider Christ our Passover is sacrificed for us;
therefore let us keep the feast.

Lamb of God, you take away the sins of the world,
have mercy upon us.

Lamb of God, you take away the sins of the world,
have mercy upon us.

Lamb of God, you take away the sins of the world,
grant us your peace.

Presider The Gifts of God for the People of God

Communion

Spiritual Communion

There have been times when people have not always been able to gather in person to fulfill our desire to receive Holy Communion. For these times, the Church provides the practice of Spiritual Communion. I invite all who are watching our liturgy online to receive Christ spiritually. Let us pray together:

Blessed Jesus, I believe that we are fed with the spiritual food of your Body and Blood. Since I cannot receive You physically today, I now desire to receive you spiritually into my soul. Unite my heart with those of my community gathered to celebrate the great meal of thanksgiving and make us all one with you. May this spiritual communion strengthen my faith and grant me confidence in your loving care now and forever. Amen.

Prayer After Communion

Presider Let us pray

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.***

The Blessing

Presider The peace of God, which passes 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 Spirit, be upon you, and remain with you always. ***Amen.***

Recessional Hymn***Love Divine, All Loves Excelling*** Hymnal 657, vs. 1-3

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.

***You are all invited to process into the courtyard and to the Grave's Pavilion
for the dedication of The Rev. Jack Tolley Memorial Library***

The Dismissal

Presider Let us go in peace to love and serve the Lord.

People **Thanks be to God.**

Following the dedication and dismissal,
please join us in Nale Hall for a reception hosted by Sarah Tolley
in remembrance and honor of the life of Fr. Jack Tolley.

Liturgical Ministers

Presider/Preacher	Rev. Roger Haenke
Reader/Prayers	Greg Fau
Psalmist/Vocalists	St. John's Choir: Jeff Bates, Tom Brzeczek, Alice Burnham, Pamela Brittain, Denise Eddleman, Jane Ferguson, Ted Garcia, Joe and Maria Love, Marge Moore, and Leslie Parker
Organist	Cheryl Seppala
Ushers	Alex Valdez and Gregg King
Eucharistic Minister	Iris Atkins
Livestream	Cliff Berkowitz

Altar Flowers

The Altar Flowers are given by Janie Burchartz in honor of her husband Hugo's birthday,
by Cliff Berkowitz in memory of his mother, Vivian Berkowitz,
and by Dr. Paul Erickson in memory of Norma Poling.

St. John's Mission Statement

St. John's is a Christian community that intentionally gathers to experience God's love through Episcopal worship, education, fellowship, and ministry to the wider community.

St. John's Prayer Lists

*Today and every day include some time for prayer, for yourself,
for your church family, and for those in need.*

For Our Military

Matt Jensen, Drew Shorkey, Cody Crossland, Cameron Ronie, Chariti Paden, Mark Stanfield, Sean Robinson, Jonathan Martinez, TK Nguyen, Christopher Lindshield, Timothy Lindshield, Jeremy Colton, David Sanchez, Jonathan Baldera, Nick Wyatt, Jamal Warner, Matt Hernandez, Daniel Getreu, Jocelyn Hernandez, Devon Strunk, Taylor Harrold, Jorge Zuazua, Katherine Milam, Sebastian Morales, Richie Lebron, Roberto Johnson and the crew of USS Essex.

For Strength in Time of Need

Scott Hunter, Steve Magill, Gary & Shirley McCarren, Ann Lindshield, Chase Dunn, Cookie Tichonchuk, Bernie and Pam Poindexter, Lyne C., Kim B., the Mount family, Arnold Andreasen, Julie Brzeczek, John Messmore, Rodney Muñoz and Oliva Escobar.

*Names are kept on the Prayers List for 4 weeks and should be submitted by Wednesday.
If you wish to add a name, please email Maria Love at: maria@saint-johns.org.*

St. John's Clergy

The Rev. Roger Haenke, *Rector*

St. John's Vestry

David Dennehy, *Senior Warden*

619-840-9994

masterfrog@att.net

Lynn Young, *Junior Warden*

208-695-7735

lynnyoung2786@gmail.com

Bill Cheney, *Treasurer*

Terry Farrelly, *Assistant Treasurer*

Diane Gustafson, *Clerk*

Pamela Brittain

Tom Brzeczek

Ray Contreras

Jane Ferguson

Alejandra Valdez-Beer

St. John's
EPISCOPAL CHURCH

760 First Avenue Chula Vista, CA 91910-6012

(619) 422-4141

Email: maria@saint-johns.org

www.saint-johns.org