

“whoever gives even a cup of cold water to one of these little ones in the name of a disciple-- truly I tell you, none of these will lose their reward.” Matthew 10:42

Cup of Water and a Rose on a Silver Platter
Creator: Francisco de Zurbarán
Credit: The National Gallery

Fourth Sunday after Pentecost
June 28, 2020
10:30 a.m.

Grace Episcopal Church
123 W. Washington Street
Lexington, VA 24450

Celebrant
The Rev. Tucker Bowerfind, Rector

Deacon
The Rev. Donna Steckline, Priest Associate

GRACE EPISCOPAL CHURCH

The Lexington Parish of the Episcopal Diocese of Southwestern Virginia

June 28, 2020

Fourth Sunday after Pentecost The Holy Eucharist: Rite II The Word of God

10:30 a.m.

Prelude on Aurelia

Hymn 518 Christ is made the sure foundation *Urbs beata Jerusalem*

Descant

4 Here vouch - safe to all thy serv - ants what they ask of

1 Christ is made the sure foun - da - tion, Christ the head and
2 All that ded - i - cat - ed ci - ty, dear - ly loved of
3 To this tem - ple, where we call thee, come, O Lord of
4 Here vouch - safe to all thy serv - ants what they ask of

thee to gain; what they gain from thee, for ev - er

cor - ner - stone, cho - sen of the Lord, and pre - cious,
God on high, in ex - ult - ant ju - bi - la - tion
Hosts, to - day; with thy wont - ed lov - ing - kind - ness
thee to gain; what they gain from thee, for ev - er

with the bless - ed to re - tain, and here - af - ter

bind - ing all the Church in one; ho - ly Zi - on's
pours per - pet - ual mel - o - dy; God the One in
hear thy serv - ants as they pray, and thy full - est
with the bless - ed to re - tain, and here - af - ter

in thy glo - ry ev - er - more with thee to reign.

help for ev - er, and her con - fi - dence a - lone.
Three a - dor - ing in glad hymns e - ter - nal - ly.
ben - e - dic - tion shed with - in its walls al - way.
in thy glo - ry ev - er - more with thee to reign.

Words: Latin, ca. 7th cent.; tr. *Hymns Ancient and Modern*, 1861, after John Mason Neale (1818-1866), alt.
Music: *Westminster Abbey*, Henry Purcell (1659-1695), adapt.; desc. James Gillespie (b. 1929) Copyright © by permission of Church Society, London. All rights reserved. Used with permission

Opening Acclamation

Celebrant Blessed be the one, holy, and living God.

People Glory to God for ever and ever.

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.*

Glory to God in the highest,
and peace to his people on earth.

Lord God, heavenly King,
almighty God and Father,
we worship you, we give you thanks,
we praise you for your glory.

Lord Jesus Christ, only Son of the Father,
Lord God, Lamb of God,
you take away the sin of the world:
have mercy on us;
you are seated at the right hand of the Father:
receive our prayer.

For you alone are the Holy One,
you alone are the Lord,
you alone are the Most High,
Jesus Christ,
with the Holy Spirit,
in the glory of God the Father. *Amen.*

Celebrant The Lord be with you.

People And also with you.

Celebrant Let us pray.

The Collect of the Day (Proper 8)

Almighty God, you have built your Church upon the foundation of the apostles and prophets, Jesus Christ himself being the chief cornerstone: Grant us so to be joined together in unity of spirit by their teaching, that we may be made a holy temple acceptable to you; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. *Amen.*

The Lessons

Genesis 22:1-14

God tested Abraham. He said to him, “Abraham!” And he said, “Here I am.” He said, “Take your son, your only son Isaac, whom you love, and go to the land of Moriah, and offer him there as a burnt offering on one of the mountains that I shall show you.” So Abraham rose early in the morning, saddled his donkey, and took two of his young men with him, and his son Isaac; he cut the wood for the burnt offering, and set out and went to the place in the distance that God had shown him. On the third day Abraham looked up and saw the place far away. Then Abraham said to his young men, “Stay here with the donkey; the boy and I will go over there; we will worship, and then we will come back to you.” Abraham took the wood of the burnt offering and laid it on his son Isaac, and he himself carried the fire and the knife. So the two of them walked on together. Isaac said to his father Abraham, “Father!” And he said, “Here I am, my son.” He said, “The fire and the wood are here, but where is the lamb for a burnt offering?” Abraham said, “God himself will provide the lamb for a burnt offering, my son.” So the two of them walked on together.

When they came to the place that God had shown him, Abraham built an altar there and laid the wood in order. He bound his son Isaac, and laid him on the altar, on top of the wood. Then Abraham reached out his hand and took the knife to kill his son. But the angel of the LORD called to him from heaven, and said, "Abraham, Abraham!" And he said, "Here I am." He said, "Do not lay your hand on the boy or do anything to him; for now I know that you fear God, since you have not withheld your son, your only son, from me." And Abraham looked up and saw a ram, caught in a thicket by its horns. Abraham went and took the ram and offered it up as a burnt offering instead of his son. So Abraham called that place "The LORD will provide"; as it is said to this day, "On the mount of the LORD it shall be provided."

Psalm 13 (read by Jim Farrar, accompanied by Demmanuel Gonzalez)

- 1 How long, O LORD?
 will you forget me for ever? *
 how long will you hide your face from me?
- 2 How long shall I have perplexity in my mind,
 and grief in my heart, day after day? *
 how long shall my enemy triumph over me?
- 3 Look upon me and answer me, O LORD my God; *
 give light to my eyes, lest I sleep in death;
- 4 Lest my enemy say, "I have prevailed over him," *
 and my foes rejoice that I have fallen.
- 5 But I put my trust in your mercy; *
 my heart is joyful because of your saving help.
- 6 I will sing to the LORD, for he has dealt with me richly; *
 I will praise the Name of the Lord Most High.

Romans 6:12-23

Do not let sin exercise dominion in your mortal bodies, to make you obey their passions. No longer present your members to sin as instruments of wickedness, but present yourselves to God as those who have been brought from death to life, and present your members to God as instruments of righteousness. For sin will have no dominion over you, since you are not under law but under grace.

What then? Should we sin because we are not under law but under grace? By no means! Do you not know that if you present yourselves to anyone as obedient slaves, you are slaves of the one whom you obey, either of sin, which leads to death, or of obedience, which leads to righteousness? But thanks be to God that you, having once been slaves of sin, have become obedient from the heart to the form of teaching to which you were entrusted, and that you, having been set free from sin, have become slaves of righteousness. I am speaking in human terms because of your natural limitations. For just as you once presented your members as slaves to impurity and to greater and greater iniquity, so now present your members as slaves to righteousness for sanctification.

When you were slaves of sin, you were free in regard to righteousness. So what advantage did you then get from the things of which you now are ashamed? The end of those things is death. But now that you have been freed from sin and enslaved to God, the advantage you get is sanctification. The end is eternal life. For the wages of sin is death, but the free gift of God is eternal life in Christ Jesus our Lord.

Hymn Whoever comes to me shall not hunger (sung three times)

Who-ev - er comes to me shall not hun - ger and
who-ev - er be - lieves in me shall nev - er thirst.

Matthew 10:40-42

Jesus said, "Whoever welcomes you welcomes me, and whoever welcomes me welcomes the one who sent me. Whoever welcomes a prophet in the name of a prophet will receive a prophet's reward; and whoever welcomes a righteous person in the name of a righteous person will receive the reward of the righteous; and whoever gives even a cup of cold water to one of these little ones in the name of a disciple-- truly I tell you, none of these will lose their reward."

The Sermon

Fr. Tuck

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.

Prayers of the People

Please pray for the wider Church and intercessions requested by our Congregants: Pray for the Church of England, The Most Rev. and Right Hon. Justin Welby, Archbishop of Canterbury.

Pray for the people of Grace, Massie's Mill. Pray for the Standing Committee of the Diocese of Haiti as they search for their new Bishop, the Diocese of Leeds and their Bishop, The Rt. Rev. Nick Baines, the Province of the Episcopal Church of South Sudan and their Bishop, The Rt. Rev. Justin Badi Arama.

Pray for Jeanne Eichelberger, Carolyn West-Willette, Bettie Cadden, Rev. Susan Bentley, Lynda DeMaria, Bob DeMaria, Mary Craighill, Lori Sadler, Pam Holsten, Jordan (friend of David Cox), Lynne Johnson, Melissa Hays-Smith, Pat Gibson, Polly Lawrence, Kent Wilson, Myra Brush, Susan Williams, Eddie Hawkins, Holt Merchant, Ned Glenn (Brother of Elizabeth Harralson), Daniel Keane (nephew of James Keane), Dennis Cross, Olivia Patton, Emma Jefferies, Becky Fitzgerald and Laura Ellis Di Pasquale (daughter of Don Ellis), Eric Blackwell (cousin of Alex Brown)..

Pray for those serving in the military, especially Michael Bryant.

Pray for those who have died, especially Enid Holmes (mother of A.P. Smith).

Pray for those affected by unsafe living conditions, poverty, disease, especially Covid-19, violence and oppression.

In thanksgiving for birthdays for this week and next of Lu Dooley (6/29) Michael Finnell (6.29) Margaret Sayre (6/30) Tom Vinson (7/5) Elise Brooke (7/5) Adam Webster (7/5) Doug Cumming (7/5) Jay Crawford (7/6) David Wade (7/6) Benjamin Holston (7/7) Sue Shultis (7/8) Mary Wilson (7/11) Otis Mead (7/12).

Priest: We stand before God in awesome fear, as the power of divine grace is revealed through the mystery of word and sacrament. Trusting in his grace, we offer our prayers, responding, “Kyrie eleison.”

Lector: For those who claim the prophetic voice in our generation, that they may be willing to pay the price of their convictions and, like the prophets of old, have their testimony tried in the fires of eternity; let us pray.

Kyrie eleison.

That we may respond to the needs of others before we are ready, and give of our bounty when we have yet to be generous, that in the companionship of the apostles we will grow in grace and discover our holiness; let us pray.

Kyrie eleison.

For Donald, our President, that he may be given the wisdom to make judicious decisions, seeking the light of the Lord who is the source of all righteousness; let us pray.

Kyrie eleison.

That those who eat the Bread and drink the Cup of Jesus' holy sacrifice may bear witness to the Paschal mystery in all its fullness; let us pray.

Kyrie eleison.

That the dead may be granted an entrance into the fellowship of the saints; let us pray.

Kyrie eleison.

Priest: Almighty God, to whom our needs are known before we ask: Help us to ask only what accords with your will; and those good things which we dare not, or in our blindness cannot ask, grant us for the sake of your Son Jesus Christ our Lord. *Amen.*

Confession of Sin

Celebrant: Let us confess our sins to God.

Silence may be kept.

God of all mercy, we confess that we have sinned against you, opposing your will in our lives. We have denied your goodness in each other, in ourselves, and in the world you have created. We repent of the evil that enslaves us, the evil we have done, and the evil done on our behalf. Forgive, restore, and strengthen us through our Savior Jesus Christ, that we may abide in your love and serve only your will. Amen.

Priest: 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

The Holy Communion

Offertory

Anthem "Prayer for Adversity" offered by Joanne Robblee, music by Levi Lebsack

The Great Thanksgiving

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.

Let us give thanks to the Lord our God.
It is right to give him thanks and praise.

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:

The image shows a musical score for three voices. The top staff consists of three measures of music in common time, featuring a treble clef and a key signature of one sharp. The lyrics are: "Ho - ly, ho - ly, ho - ly" followed by a repeat sign, "Lord, God of pow-er and". The middle staff continues the music and lyrics: "might, hea - ven and earth are full of your glo - ry. Ho -". The bottom staff concludes the lyrics: "san - na in the high - est. Bless - ed is he who". The score includes several grace notes and three measures of music at the end of the page.

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.*

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

Alleluia. Christ our Passover is sacrificed for us;

Therefore let us keep the feast. Alleluia.

The Gifts of God for the people of God.

All baptized Christians are invited to receive communion. Those not receiving communion are welcome to come forward for a blessing: simply signify by crossing your arms over your chest.

Communion music Hymns on the organ

Let us pray.

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.

Hymn 525 The Church's one foundation

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)

Blessing & Dismissal

Celebrant: Go in peace to love and serve the Lord.
People: Thanks be to God.

Readers

Bob Glidden, Jim Farrar, Dennis Cross, Lisa McGuire

Ushers

James Keane, Peter Fyfe, Bob Glidden

Altar Guild

Elizabeth Harralson, Marlys Craun, Sharon Humphreys, Nancy Walker,
Diana Kenney, Julie Grover, Sue Denson, Elizabeth Branner. Procurement Attaché: Carol Woodcock

Flower Guild

Elizabeth Boetsch, Claudia Ellis, Gail Dick, Rene Glidden, Carol Gosse, Catherine Harcus,
Elizabeth Harralson, Peggy Riethmiller, Joy Harris, Kathy Kozak

Music largely recorded remotely and assembled. Musicians this week include: Alex Brown, Martha Burford, Jonathan Clawson, Mary Doyle, Tim Price, Anne Sauder, Levi Lebsack, Jennifer Byrnes, Elisabeth Gruner, Demmanuel Gonzalez, Tevin Ware, Mary Davis.

Hymns are either public domain or are permitted for distribution and streaming by OneLicense # A-729194

Clergy, Staff and Vestry of Grace Episcopal Church

The Rev. Tuck Bowerfind, Rector (frtuck@graceepiscopalexington.org)

The Rev. Donna Steckline, Priest Associate (dlsteckline@gmail.com)

Wendy Moses Bearden, Financial Secretary (bookkeeper@graceepiscopalexington.org)

Connie Bryant, Sexton

Martha Jones Burford, Minister of Music (martha@graceepiscopalexington.org)

James Keane, Chaplain (chaplain@graceepiscopalexington.org)

Sharon Massie, Program Director (sharon@graceepiscopalexington.org)

Lisa McGuire, Parish Administrator (lisa@graceepiscopalexington.org)

David Connolly (term ends 2022), Gail Dickerson, Sr. Warden (gdickerson447@gmail.com, term ends 2020), Punky Dod (term ends 2021), Don Ellis (term ends 2020), Tom Gosse (term ends 2020), Diana Kenney (term ends 2022), William McCorkle (term ends 2022), John Milford (term ends 2022), Elizabeth Moss, Jr. Warden (emoss267@gmail.com, term Ends 2021), Judy Schram (term ends 2021), Steve Shultis (term ends 2020), Cecile West-Settle. (term ends 2021), Buster Lewis, Treasurer (term ends 2020), Lisa McGuire, Clerk (term ends 2020).