

“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
8:00 a.m.

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

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 I THE WORD OF GOD

8:00 a.m.

Opening Acclamation

Book of Common Prayer (BCP) pg. 323

Celebrant Blessed be the one, holy, and living God.
People Glory to God for ever and ever.

Almighty God, unto whom all hearts are open, all desires known, and from whom no secrets are hid: Cleanse the thoughts of our hearts by the inspiration of thy Holy Spirit, that we may perfectly love thee, and worthily magnify thy holy Name; through Christ our Lord. *Amen.*

Glory be to God on high,
and on earth peace, good will towards men.

We praise thee, we bless thee,
we worship thee,
we glorify thee,
we give thanks to thee for thy great glory,
O Lord God, heavenly King, God the Father Almighty.
O Lord, the only-begotten Son, Jesus Christ;
O Lord God, Lamb of God, Son of the Father,
that takest away the sins of the world,
have mercy upon us.

Thou that takest away the sins of the world,
receive our prayer.

Thou that sittest at the right hand of God the Father,
have mercy upon us.
For thou only art holy;
thou only art the Lord;
thou only, O Christ,
with the Holy Ghost,
art most high in the glory of God the Father. *Amen.*

The Collect of the Day (Proper 8)

Almighty God, who hast built thy 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 doctrine, that we may be made a holy temple acceptable unto thee; through the same Jesus Christ our Lord, who liveth and reigneth with thee 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

- 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.

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 Craigbill, 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, our heavenly Father, who of his great mercy hath promised forgiveness of sins to all who with hearty repentance and true faith turn unto him, have mercy upon you, pardon and deliver you from all your sins, confirm and strengthen you in all goodness, and bring you to everlasting life; through Jesus Christ our Lord. *Amen.*

The Peace

The Holy Communion

Offertory

The Great Thanksgiving

Eucharistic Prayer I

Celebrant The Lord be with you.

People And with thy spirit.

Celebrant Lift up your hearts.

People We lift them up unto the Lord.

Celebrant Let us give thanks unto our Lord God.

People It is meet and right so to do.

It is very meet, right, and our bounden duty, that we should at all times, and in all places, give thanks unto thee, O Lord, holy Father, almighty, everlasting God, creator of the light and source of life, who hast made us in thine image, and called us to new life in Jesus Christ our Lord.

Therefore with Angels and Archangels, and with all the company of heaven, we laud and magnify thy glorious Name; evermore praising thee, and saying,

Celebrant and People

Holy, holy, holy, Lord God of Hosts:

Heaven and earth are full of thy Glory.

Glory be to thee, O Lord Most High.

Blessed is he that cometh in the name of the Lord.

Hosanna in the highest.

Then the Celebrant continues

All glory be to thee, Almighty God, our heavenly Father, for that thou, of thy tender mercy, didst give thine only Son Jesus Christ to suffer death upon the cross for our redemption; who made there, by his one oblation of himself once offered, a full, perfect, and sufficient sacrifice, oblation, and satisfaction, for the sins of the whole world; and did institute, and in his holy Gospel command us to continue, a perpetual memory of that his precious death and sacrifice, until his coming again.

For in the night in which he was betrayed, he took bread; and when he had given thanks, he brake it, and gave it to his disciples, saying, "Take, eat, this is my Body, which is given for you. Do this in remembrance of me."

Likewise, after supper, he took the cup; and when he had given thanks, he gave it to them, saying, "Drink ye all of this; for this is my Blood of the New Testament, which is shed for you, and for many, for the remission of sins. Do this, as oft as ye shall drink it, in remembrance of me."

Wherefore, O Lord and heavenly Father, according to the institution of thy dearly beloved Son our Savior Jesus Christ, we, thy humble servants, do celebrate and make here before thy divine Majesty, with these thy holy gifts, which we now offer unto thee, the memorial thy Son hath commanded us to make; having in remembrance his blessed passion and precious death, his mighty resurrection and glorious ascension; rendering unto thee most hearty thanks for the innumerable benefits procured unto us by the same.

And we most humbly beseech thee, O merciful Father, to hear us; and, of thy almighty goodness, vouchsafe to bless and sanctify, with thy Word and Holy Spirit, these thy gifts and creatures of bread and wine; that we, receiving them according to thy Son our Savior Jesus Christ's holy institution, in remembrance of his death and passion, may be partakers of his most blessed Body and Blood.

And we earnestly desire thy fatherly goodness mercifully to accept this our sacrifice of praise and thanksgiving; most humbly beseeching thee to grant that, by the merits and death of thy Son Jesus Christ, and through faith in his blood, we, and all thy whole Church, may obtain remission of our sins, and all other benefits of his passion.

And here we offer and present unto thee, O Lord, our selves, our souls and bodies, to be a reasonable,

holy, and living sacrifice unto thee; humbly beseeching thee that we, and all others who shall be partakers of this Holy Communion, may worthily receive the most precious Body and Blood of thy Son Jesus Christ, be filled with thy grace and heavenly benediction, and made one body with him, that he may dwell in us, and we in him.

And although we are unworthy, through our manifold sins, to offer unto thee any sacrifice, yet we beseech thee to accept this our bounden duty and service, not weighing our merits, but pardoning our offenses, through Jesus Christ our Lord;

By whom, and with whom, in the unity of the Holy Ghost, all honor and glory be unto thee, O Father Almighty, world without end. AMEN.

And now, as our Savior Christ hath 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.

O Lamb of God, that takest away the sins of the world,
have mercy upon us.

O Lamb of God, that takest away the sins of the world,
have mercy upon us.

O Lamb of God, that takest away the sins of the world,
grant us thy peace.

We do not presume to come to this thy Table, O merciful Lord, trusting in our own righteousness, but in thy manifold and great mercies. We are not worthy so much as to gather up the crumbs under thy Table. But thou art the same Lord whose property is always to have mercy. Grant us therefore, gracious Lord, so to eat the flesh of thy dear Son Jesus Christ, and to drink his blood, that we may evermore dwell in him, and he in us. *Amen.*

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.

Let us pray.

Almighty and everliving God, we most heartily thank thee for that thou dost feed us, in these holy mysteries, with the spiritual food of the most precious Body and Blood of thy Son our Savior Jesus Christ; and dost assure us of thy favor and goodness towards us; and that we are very members incorporate in the mystical body of thy Son, the blessed company of all faithful people; and are also heirs, through hope, of thy everlasting kingdom. And we humbly beseech thee, O heavenly Father, so to assist us with thy grace, that we may continue in that holy fellowship, and do all such good works as thou hast prepared for us to walk in; through Jesus Christ our Lord, to whom with thee and the Holy Ghost, be all honor and glory, world without end. *Amen.*

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.*

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

Readers

Diana Kenney, Lu Dooley, Joanne Robblee, Hank Humphreys

Ushers

Holt Merchant, Paul Robblee

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).