

THE LITURGY OF THE WORD

PRELUDE

Schmücke dich, o liebe Seele

JOHANN GOTTFRIED WALTHER

GATHERING HYMN

TRADITIONAL

1 Come, thou fount of ev - ery bless - ing, tune my
 2 Here I find my great - est trea - sure; hith - er,
 3 Oh, to grace how great a debt - or dai - ly

heart to sing thy grace! Streams of mer - cy nev - er
 by thy help, I've come; and I hope, by thy good
 I'm con - strained to be! Let thy good - ness, like a

ceas - ing, call for songs of loud - est praise.
 plea - sure, safe - ly to ar - rive at home.
 fet - ter, bind my wan - dering heart to thee:

Teach me some me - lo - dious son - net, sung by
 Je - sus sought me when a stran - ger wan - dering
 prone to wan - der, Lord, I feel it, prone to

flam - ing tongues a - bove. Praise the mount! Oh, fix me
 from the fold of God; he, to res - cue me from
 leave the God I love; here's my heart, oh, take and

on it, mount of God's un - chang - ing love.
 dan - ger, in - ter - posed his pre - cious blood.
 seal it, seal it for thy courts a - bove.

Words: Robert Robinson (1735-1790), alt.

Music: Nettleton, melody from *A Repository of Sacred Music, Part II*, 1813

OPENING ACCLAMATION

Presider

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

People

And blessed be God's kingdom, now and for ever. Amen.

THE COLLECT FOR PURITY

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.**

1. Glo-ry to God in the high-est, and
 peace to his peo - ple on earth. 2. Lord God, heaven - ly King, al -
 might - y God and Fa - ther, we wor - ship you, we give you thanks, we
 praise you for your glo - ry. 3. Lord Je - sus Christ,
 on - ly Son of the Fa - ther, Lord God, Lamb of God, 4. you
 take a - way the sin of the world: have mer - cy on us;
 5. you are seat - ed at the right hand of the Fa - ther: re -
 ceive our prayer. 6. For
 you a - lone are the Ho - ly One, you a - lone are the Lord,
 7. you a - lone are the Most High, Je - sus Christ, with the
 Ho - ly Spi - rit, in the glo - ry of
 God the Fa - ther. A - men.

THE COLLECT OF THE DAY

Presider The Lord be with you.

People **And also with you.**

Presider Let us pray together.

O God, you declare your almighty power chiefly in showing mercy and pity: Grant us the fullness of your grace, that we, running to obtain your promises, may become partakers of your heavenly treasure; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. Amen.

FIRST READING

EXODUS 17:1-7

Lector A Reading from the Book of Exodus.

From the wilderness of Sin the whole congregation of the Israelites journeyed by stages, as the Lord commanded. They camped at Rephidim, but there was no water for the people to drink. The people quarreled with Moses, and said, "Give us water to drink." Moses said to them, "Why do you quarrel with me? Why do you test the Lord?" But the people thirsted there for water; and the people complained against Moses and said, "Why did you bring us out of Egypt, to kill us and our children and livestock with thirst?" So Moses cried out to the Lord, "What shall I do with this people? They are almost ready to stone me." The Lord said to Moses, "Go on ahead of the people, and take some of the elders of Israel with you; take in your hand the staff with which you struck the Nile, and go. I will be standing there in front of you on the rock at Horeb. Strike the rock, and water will come out of it, so that the people may drink." Moses did so, in the sight of the elders of Israel. He called the place Massah and Meribah, because the Israelites quarreled and tested the Lord, saying, "Is the Lord among us or not?"

Lector Hear what the Spirit is saying to God's people.

People **Thanks be to God.**

- 1 Hear my teaching, O my people; *
incline your ears to the words of my mouth.
- 2 I will open my mouth in a parable; *
I will declare the mysteries of ancient times.
- 3 That which we have heard and known,
and what our forefathers have told us, *
we will not hide from their children.
- 4 We will recount to generations to come
the praiseworthy deeds and the power of the Lord, *
and the wonderful works he has done.
- 12 He worked marvels in the sight of their forefathers, *
in the land of Egypt, in the field of Zoan.
- 13 He split open the sea and let them pass through; *
he made the waters stand up like walls.
- 14 He led them with a cloud by day, *
and all the night through with a glow of fire.
- 15 He split the hard rocks in the wilderness *
and gave them drink as from the great deep.
- §16 He brought streams out of the cliff, *
and the waters gushed out like rivers.

§ second half of chant

Glory to the Father, and to the Son, *
and to the Holy Spirit:
as it was in the beginning, is now, *
and will be for ever. Amen.

Lector A Reading from Paul's Letter to the Philippians.

If then there is any encouragement in Christ, any consolation from love, any sharing in the Spirit, any compassion and sympathy, make my joy complete: be of the same mind, having the same love, being in full accord and of one mind. Do nothing from selfish ambition or conceit, but in humility regard others as better than yourselves. Let each of you look not to your own interests, but to the interests of others. Let the same mind be in you that was in Christ Jesus, who, though he was in the form of God, did not regard equality with God as something to be exploited, but emptied himself, taking the form of a slave, being born in human likeness. And being found in human form, he humbled himself and became obedient to the point of death—even death on a cross. Therefore God also highly exalted him and gave him the name that is above every name, so that at the name of Jesus every knee should bend, in heaven and on earth and under the earth, and every tongue should confess that Jesus Christ is Lord, to the glory of God the Father. Therefore, my beloved, just as you have always obeyed me, not only in my presence, but much more now in my absence, work out your own salvation with fear and trembling; for it is God who is at work in you, enabling you both to will and to work for his good pleasure.

Lector Hear what the Spirit is saying to God's people.

People **Thanks be to God.**

THE SEQUENCE HYMN

TRADITIONAL

1 What won - drous love is this, O my soul, O my soul! What
 2 To God and to the Lamb, I will sing, I will sing, to
 3 And when from death I'm free, I'll sing on, I'll sing on, and

won - drous love is this, O my soul! What won - drous love is this that
 God and to the Lamb, I will sing. To God and to the Lamb who
 when from death I'm free, I'll sing on. And when from death I'm free I'll

caused the Lord of bliss to lay a - side his crown for my
 is the great I AM, while mil - lions join the theme, I will
 sing and joy - ful be, and through e - ter - ni - ty I'll sing

soul, for my soul, to lay a - side his crown for my soul.
 sing, I will sing, while mil - lions join the theme I will sing.
 on, I'll sing on, and through e - ter - ni - ty I'll sing on.

Words: American folk hymn, ca. 1835
 Music: *Wonderous Love*, from *The Southern Harmony*, 1835

Priest The Holy Gospel of our Lord Jesus Christ according to Matthew.
People **Glory to you, Lord Christ.**

When Jesus entered the temple, the chief priests and the elders of the people came to him as he was teaching, and said, "By what authority are you doing these things, and who gave you this authority?" Jesus said to them, "I will also ask you one question; if you tell me the answer, then I will also tell you by what authority I do these things. Did the baptism of John come from heaven, or was it of human origin?" And they argued with one another, "If we say, 'From heaven,' he will say to us, 'Why then did you not believe him?' But if we say, 'Of human origin,' we are afraid of the crowd; for all regard John as a prophet." So they answered Jesus, "We do not know." And he said to them, "Neither will I tell you by what authority I am doing these things. "What do you think? A man had two sons; he went to the first and said, 'Son, go and work in the vineyard today.' He answered, 'I will not'; but later he changed his mind and went. The father went to the second and said the same; and he answered, 'I go, sir'; but he did not go. Which of the two did the will of his father?" They said, "The first." Jesus said to them, "Truly I tell you, the tax collectors and the prostitutes are going into the kingdom of God ahead of you. For John came to you in the way of righteousness and you did not believe him, but the tax collectors and the prostitutes believed him; and even after you saw it, you did not change your minds and believe him.

Priest The Gospel of the Lord.
People **Praise to you, Lord Christ.**

SERMON

THE REV. MONICA WHITAKER

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

FORM III, BCP

In the Diocesan Cycle, we are praying for Trinity Church in Kingman as well as The Episcopal Church in Navajoland, Bishop David Bailey. Birthday blessings go out to all who have birthdays this week. Anniversary blessings go out to all who have anniversaries this week.

Father, we pray for your holy Catholic Church;
That we all may be one.

Grant that every member of the Church may truly and humbly serve you;
That your Name may be glorified by all people.

We pray for all bishops, priests, and deacons; especially our Presiding Bishop Michael, our Bishop Jennifer, our retired Bishop Kirk, our Rector Monica, and our Assisting Priest Berry,

That they may be faithful ministers of your Word and Sacraments.

We honor and pray for our Indigenous neighbors.

That we may dwell together in respectful harmony.

We pray for all who govern and hold authority in the nations of the world;

That there may be justice and peace on the earth.

Give us grace to do your will in all that we undertake;

That our works may find favor in your sight.

Have compassion on those who suffer from any grief or trouble;

That they may be delivered from their distress.

Give to the departed eternal rest;

Let light perpetual shine upon them.

We praise you for your saints who have entered into joy,

especially for all who have died from the novel coronavirus.

May we also come to share in your heavenly kingdom.

Let us pray for our own needs and those of others.

Silence. The People may add their own petitions.

THE CONCLUDING COLLECT

Presider

Loving God, we thank you for the gift of life in all its diversity and beauty.

Lord Jesus Christ, crucified and risen, we praise you that you came to redeem all of creation. Holy Spirit, we rejoice that you breathe in the life of the world. Grant us faith and courage to deny ourselves, take up our cross and follow Jesus as caretakers of, and justice-seekers for, your beautiful and bountiful creation. For the blessing of your people, the sustaining of the earth and the glory of your name. Through Christ our Lord, **Amen.**

CONFESSION

Presider

Let us confess our sins against God and our neighbor.

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.

ABSOLUTION

Presider

Almighty God have mercy on you, forgive you all your sins through the grace of 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.

Please share the Peace with people in your household.

ANNOUNCEMENTS AND BLESSINGS

BIRTHDAY PRAYER

O God, our times are in your hands: Look with favor, we pray, on your servants as they begin another year. Grant that they may grow in wisdom and grace, and strengthen their trust in your goodness all the days of their life; through Jesus Christ our Lord. Amen.

ANNIVERSARY PRAYER

Most gracious God, we thank you for consecrating this marriage for your purpose. By the power of your Holy Spirit, pour out your blessing upon these two people. Let their love for each other be a seal upon their hearts and lead their feet into the path of peace and joy. In Jesus' name we pray. Amen.

THE LITURGY OF THE TABLE

OFFERTORY

A piece taken from a collection of Sixty Devotionals

DOM BENOIT O. S. B.

Your financial support is especially important during this time as we continue to minister in new ways inside and outside of our parish. Thank you for honoring your pledges by giving by mail:

St. Andrew's Episcopal Church
100 Arroyo Piñon Drive
Sedona, AZ 86336

DOXOLOGY

OLD 100TH

Praise God, from whom all bles - sings flow; Praise Him, all crea - tures here be - low;
Praise Him a - bove, ye heav'n - ly host; Praise Fa - ther, Son, and Ho - ly Ghost. A - men.

THE GREAT THANKSGIVING (BOOK OF COMMON PRAYER, RITE II, EUCHARISTIC PRAYER B)

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 God thanks and praise.**

The Presider continues

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 by water and the Holy Spirit you have made us a new people in Jesus Christ our Lord, to show forth your glory in all the world. 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:

Ho - ly, ho - ly, ho - ly Lord, God of power and
 might, Ho - ly, ho - ly, ho - ly Lord,
 God of power and might, hea - ven and earth are
 full, full, of your glo - ry. Ho -
 san - na in the high - est. 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. Ho - san - na in the high - est.

Setting: from *Deutsche Messe*, Franz Peter Schubert (1797-1828); arr. Richard Proulx (b.1937)

Then the Presider continues

We give thanks to you, O God, for the goodness and love which you have made known to us in creation; in the calling of Israel to be your people; in your Word spoken through the prophets; and above all in the Word made flesh, Jesus, your Son. For in these last days you sent him to be incarnate from the Virgin Mary, to be the Savior and Redeemer of the world. In him, you have delivered us from evil, and made us worthy to stand before you. In him, you have brought us out of error into truth, out of sin into righteousness, out of death into life.

On the night before he died for us, 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, according to his command, O Father,

We remember his death,

We proclaim his resurrection,

We await his coming in glory;

And we offer our sacrifice of praise and thanksgiving to you, O Lord of all; presenting to you, from your creation, this bread and this wine.

We pray you, gracious God, to send your Holy Spirit upon these gifts that they may be the Sacrament of the Body of Christ and his Blood of the new Covenant. Unite us to your Son in his sacrifice, that we may be acceptable through him, being sanctified by the Holy Spirit. In the fullness of time, put all things in subjection under your Christ, and bring us to that heavenly country where, with Andrew and Mary and all your saints, we may enter the everlasting heritage of your sons and daughters; through Jesus Christ our Lord, the firstborn of all creation, the head of the Church, and the author of our salvation.

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.**

Presider 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.

BREAKING OF THE BREAD

Presider Christ our Passover is sacrificed for us;

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

Presider The Gifts of God for the People of God.

*Worshippers who have received a Communion packet with reserved Sacrament
may administer the host to themselves or another member of their household.*

Those of you who have not received a Communion packet may pray A Prayer of Spiritual Communion:

Beloved Jesus, we believe that you are truly present in the Blessed Sacrament of the Altar. We love you above all things, and know that you are with us. Since we cannot now receive you sacramentally, come spiritually into our hearts. Now and always, we embrace you and unite ourselves entirely to you; never permit us to be separated from you. In your most holy name. Amen.

POSTCOMMUNION PRAYER

**Almighty and everliving God, we thank you for feeding us with the spiritual food
of the most precious Body and Blood of your Son our Savior Jesus Christ;
and for assuring us in these holy mysteries that we are living members of the Body of your Son,
and heirs of your eternal kingdom. And now, Father, send us out to do the work you have given us to do,
to love and serve you as faithful witnesses of Christ our Lord. To him, to you, and to the Holy Spirit,
be honor and glory, now and for ever. Amen.**

BLESSING

Life is short, and we do not have much time to gladden the hearts of those who travel the way with us. So be swift to love and make haste to be kind; and the blessing of God Almighty, the Father, the Son, and the Holy Spirit, be among you, and remain with you always. **Amen.**

SENDING HYMN

CYRIL VINCENT TAYLOR

1. Gra - cious Spir - it, give your ser - vants joy to set sin's
 2. Word made flesh, who gave up glo - ry to be - come our
 3. Lov - ing God, who birthed cre - a - tion from the noth - ing -
 4. Tri - une God, e - ter - nal Be - ing, nev - er end - ing,

cap - tives free, hope to heal the bro - ken - heart - ed,
 great high priest, tak - ing on our hu - man na - ture
 ness of space, kin - dling life where all was emp - ty,
 un - be - gun, bound - less grace and per - fect jus - tice,

peace to share love's li - ber - ty. Through us bring your balm of
 to re - deem the last and least: let your cour - age and com -
 turn - ing cha - os in - to grace: when we feel con - fused and
 right - eous and for - giv - ing One: so en - fold us in you

glad - ness to the wound - ed and op - pressed; help us claim and
 pas - sion shape and guide our min - is - tries; as our Sav - ior
 fruit - less, dawn up - on our rest - less night; give us faith's im -
 mer - cy that our wills and yours u - nite; through us may the

show God's fa - vor as a peo - ple called and blessed.
 and our Shep - herd, lead us to the truth that frees.
 ag - i - na - tion, hope's re - new - ing, love's de - light.
 world be - hold you, find your love, your truth, your light.

Words: Carl P. Daw, Jr., (b.1944)

Music: *Abbot's Leigh*, Cyril Vincent Taylor, (1907-1991)

Words and music © Hope Publishing Co. All rights reserved. Used by permission.

DISMISSAL

Priest
People

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

POSTLUDE

Toccata in G Major

WILHELM HIERONYMUS PACHELBEL

+ + +

SERVING TODAY

Presider & Preacher: The Rev. Monica Whitaker

Music Director & Organist: Anthony Petrone

Lectors: Tami Berens, Jan Haury

Intercessor: Doug Sandvall

Technical Support: Anthony Petrone

Altar Guild: Christie Palmer

Hymns and Service Music from The Hymnal 1982 © 1985 by The Church Pension Fund
All rights reserved. ONE LICENSE, License #A-727590 , including podcast/streaming.