

The Second Sunday after Pentecost

Proper 7/C

June 23, 2019

The Holy Eucharist: Rite I

8am - Page 6

Holy Baptism with The Holy Eucharist

10am - Page 14

St. Peter's by-the-Sea Episcopal Church

500 South Country Road • Bay Shore, New York 11706

Phone 631-665-0051

Fax 631-665-0052

www.stpetersbayshore.org

WELCOME TO ST. PETER'S BY-THE-SEA EPISCOPAL CHURCH

We extend a warm welcome to everyone, and especially any visitors who may be worshipping with us today. If you do not already have a church home, please feel welcome to join this Parish family.

In the Episcopal Church, all baptized persons are welcomed to the table to receive Holy Communion.

Our Services begin with the Opening Voluntary. You are invited to enter quietly into the spirit of worship as the music is played.

PLEASE SILENCE YOUR CELL PHONES.

— PARISH NOTICES —

WE WELCOME OUR NEWEST EPISCOPALIAN, LILY ANN SHAW; HER PARENTS, BEVIN AND STEVE SHAW; HER GRANDPARENTS, LEE AND JEFF FLEMMING; HER GODPARENTS JACINDA RIPLEY AND JAMES SHAW; AND ALL OF HER FAMILY AND FRIENDS.

BIBLE STUDY CONTINUES ON TUESDAYS AT 10:30AM AND SUNDAYS AT 9AM. ALL ARE INVITED!

WE WILL BEGIN THE SUMMER SCHEDULE OF ONE SERVICE IN ST. EDMUND'S CHAPEL AT 9:30AM on NEXT SUNDAY, June 30. We will celebrate the Eucharist using Rite II (contemporary language) from June 30 through July 28, and Rite I (traditional language) from August 4 through September 1. The regular service schedule will resume on September 8.

AND THE "BEAT" GOES ON: The Chamber String Orchestra of Island Symphony Orchestra will present a concert at St. Peter's on Sunday, June 30 at 2pm. The program will feature artists Suanne Stein, Oboe, and Richard Foley, Harpsichord. Mark Engelhardt will make a guest appearance performing "Gregorian Diptych" by Carson Cooman. All invited, Free Will Offering.

BEGINNING NEXT WEEK, THE PARISH OFFICE WILL BE OPERATING ON SUMMER SCHEDULE: TUESDAY THROUGH FRIDAY, 10AM UNTIL 2PM.

COME GROW WITH US AT ST. PETER'S ORGANIC COMMUNITY FARM. Shares available are 20'x20' plots \$100 for the season. We provide irrigation, gardening tools, you're responsible in maintaining your garden. Please speak with Brian Clark, Stephanie Campbell or Sal Basile to reserve your space. 631.665.0051

— PRAYERS FOR THE WEEK —

We pray for those for whom are prayers have been asked: Alan, Andrea, Anthony, Autumn, Betty, Betty C., Bryce, Chris, Curt, Danielle, David, Diane, Donna, Elinor, Ellen, Emily, George, Greg, Hannah, Heidi, Howard, Jackie, Jean, Joel, John, Joy, Kim, Leslie, Lonnie, Manuel, Mark, Michael, Michelle, Nancy, Pete, Roger, Sarah Grace, Shanti, Theresa, Tria, William;

We pray for those who have died; and all those grieving the death of a loved one, that they may find comfort and peace;

We pray for those in military service, and especially for Christian, Eileen, John, Robert, and Stephen;

We pray for the unemployed and underemployed; for all who suffer from addictions; for all who suffer chronic illness, and for all caregivers;

We pray for our companion dioceses of Torit & Ecuador-Central; and for mercy, peace, and justice among all peoples, especially those whose lives have been devastated by natural disasters, terrorism, war, famine, tyranny, or injustice;

In the Diocesan Cycle of Prayer we pray for St. John's, Huntington; St. Mark's, Islip; St. Mary's, Lake Ronkonkoma; St. Boniface, Lindenhurst; Staff & Board of Managers of Camp DeWolfe; Jubilee Center, Mastic Beach; The Spouses of Diocesan Clergy;

In the Anglican Cycle of Prayer we pray for the United Church of North India; and the Dioceses of Nnewi, Arochukwu/Ohafia, Asabi, Jos (Nigeria); Armagh (Ireland); Johannesburg (Southern Africa); Nord Kivu, Aru (Congo); Armidale (Australia); North Ankole (Uganda); North Carolina, North Dakota (The Episcopal Church); North Central Philippines (Philippines); Asante-Mampong (West Africa); Athabasca (Canada); Juba (South Sudan).

Financial Snapshot for the Week of 6/16/19

Total Parish Expenses Per Week	\$7465.00
Donations weekend of 6/16/19	2009.00
LPL Transfer	1865.00
Amount under this week	3591.00
Year to Date Deficit	\$56,359.00

THE HOLY EUCHARIST: RITE I

8:00 AM

THE BOOK OF COMMON PRAYER, P. 323

THE WORD OF GOD

Voluntary: March (Andante maestoso)

Daniel Harrison

The Opening Acclamation

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

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

The Collect for Purity

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.

The Song of Praise: Glory be to God on high

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

Celebrant The Lord be with you.

People And with thy spirit.

Celebrant Let us pray.

O Lord, we beseech thee, make us to have a perpetual fear and love of thy holy Name, for thou never failest to help and govern those whom thou hast set upon the sure foundation of thy loving-kindness; through Jesus Christ our Lord, who liveth and reigneth with thee and the Holy Spirit, one God, for ever and ever. *Amen.*

The Lessons

The First Lesson: I Kings 19:1-15a

Ahab told Jezebel all that Elijah had done, and how he had killed all the prophets with the

sword. Then Jezebel sent a messenger to Elijah, saying, "So may the gods do to me, and more also, if I do not make your life like the life of one of them by this time tomorrow." Then he was afraid; he got up and fled for his life, and came to Beer-sheba, which belongs to Judah; he left his servant there. But he himself went a day's journey into the wilderness, and came and sat down under a solitary broom tree. He asked that he might die: "It is enough; now, O Lord, take away my life, for I am no better than my ancestors." Then he lay down under the broom tree and fell asleep. Suddenly an angel touched him and said to him, "Get up and eat." He looked, and there at his head was a cake baked on hot stones, and a jar of water. He ate and drank, and lay down again. The angel of the Lord came a second time, touched him, and said, "Get up and eat, otherwise the journey will be too much for you." He got up, and ate and drank; then he went in the strength of that food forty days and forty nights to Horeb the mount of God. At that place he came to a cave, and spent the night there. Then the word of the Lord came to him, saying, "What are you doing here, Elijah?" He answered, "I have been very zealous for the Lord, the God of hosts; for the Israelites have forsaken your covenant, thrown down your altars, and killed your prophets with the sword. I alone am left, and they are seeking my life, to take it away." He said, "Go out and stand on the mountain before the Lord, for the Lord is about to pass by." Now there was a great wind, so strong that it was splitting mountains and breaking rocks in pieces before the Lord, but the Lord was not in the wind; and after the wind an earthquake, but the Lord was not in the earthquake; and after the earthquake a fire, but the Lord was not in the fire; and after the fire a sound of sheer silence. When Elijah heard it, he wrapped his face in his mantle and went out and stood at the entrance of the cave. Then there came a voice to him that said, "What are you doing here, Elijah?" He answered, "I have been very zealous for the Lord, the God of hosts; for the Israelites have forsaken your covenant, thrown down your altars, and killed your prophets with the sword. I alone am left, and they are seeking my life, to take it away." Then the Lord said to him, "Go, return on your way to the wilderness of Damascus."

Lector The Word of the Lord.

People Thanks be to God.

Psalm 43 (*Said by all*)

- 1 Give judgment for me, O God, and defend my cause against an ungodly people; *
deliver me from the deceitful and the wicked.
 - 2 For you are the God of my strength; why have you put me from you? *
and why do I go so heavily while the enemy oppresses me?
 - 3 Send out your light and your truth, that they may lead me, *
and bring me to your holy hill and to your dwelling;
 - 4 That I may go to the altar of God, to the God of my joy and gladness; *
and on the harp I will give thanks to you, O God my God.
 - 5 Why are you so full of heaviness, O my soul? *
and why are you so disquieted within me?
 - 6 Put your trust in God; *
for I will yet give thanks to him, who is the help of my countenance, and my God.
- 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.

The Second Lesson: Galatians 3:23-29

Now before faith came, we were imprisoned and guarded under the law until faith would be revealed. Therefore the law was our disciplinarian until Christ came, so that we might be justified by faith. But now that faith has come, we are no longer subject to a disciplinarian, for in Christ Jesus you are all children of God through faith. As many of you as were baptized into Christ have clothed yourselves with Christ. There is no longer Jew or Greek, there is no longer slave or free, there is no longer male and female; for all of you are one in Christ Jesus. And if you belong to Christ, then you are Abraham's offspring, heirs according to the promise.

Lector The Word of the Lord.

People Thanks be to God.

The congregation stands for the reading of the Gospel.

The Gospel: Luke 8:26-39

Celebrant The Holy Gospel of our Lord Jesus Christ according to Luke.

People Glory be to thee, O Lord.

Jesus and his disciples arrived at the country of the Gerasenes, which is opposite Galilee. As he stepped out on land, a man of the city who had demons met him. For a long time he had worn no clothes, and he did not live in a house but in the tombs. When he saw Jesus, he fell down before him and shouted at the top of his voice, "What have you to do with me, Jesus, Son of the Most High God? I beg you, do not torment me" -- for Jesus had commanded the unclean spirit to come out of the man. (For many times it had seized him; he was kept under guard and bound with chains and shackles, but he would break the bonds and be driven by the demon into the wilds.) Jesus then asked him, "What is your name?" He said, "Legion"; for many demons had entered him. They begged him not to order them to go back into the abyss. Now there on the hillside a large herd of swine was feeding; and the demons begged Jesus to let them enter these. So he gave them permission. Then the demons came out of the man and entered the swine, and the herd rushed down the steep bank into the lake and was drowned. When the swineherds saw what had happened, they ran off and told it in the city and in the country. Then people came out to see what had happened, and when they came to Jesus, they found the man from whom the demons had gone sitting at the feet of Jesus, clothed and in his right mind. And they were afraid. Those who had seen it told them how the one who had been possessed by demons had been healed. Then all the people of the surrounding country of the Gerasenes asked Jesus to leave them; for they were seized with great fear. So he got into the boat and returned. The man from whom the demons had gone begged that he might be with him; but Jesus sent him away, saying, "Return to your home, and declare how much God has done for you." So he went away, proclaiming throughout the city how much Jesus had done for him.

Celebrant The Gospel of the Lord.

People Praise be to thee, O Christ.

The Sermon

The Right Reverend Johncy Itty

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

The Intercessor says

Let us pray for the whole state of Christ's Church and the world.

Almighty and ever living God, who in thy holy Word hast taught us to make prayers, and supplications, and to give thanks for all men: Receive these our prayers which we offer unto thy divine Majesty,
 beseeching thee to inspire continually the Universal Church with the spirit of truth, unity, and concord; and grant that all those who do confess thy holy Name may agree in the truth of thy holy Word, and live in unity and godly love.

Lord, hear our prayer

Give grace, O heavenly Father, to all bishops and other ministers, especially Michael, the Presiding Bishop of the Episcopal Church; Lawrence, our Diocesan Bishop; Geralyn, our Assistant Bishop; Daniel and William, our Assisting Bishops; and Johncy, our Bishop-in-Residence, that they may, both by their life and doctrine, set forth thy true and lively Word, and rightly and duly administer thy holy Sacraments.

Lord, hear our prayer

And to all thy people give thy heavenly grace, and especially to this congregation here present; that, with meek heart and due reverence, they may hear and receive thy holy Word, truly serving thee in holiness and righteousness all the days of their life.

Lord, hear our prayer

We beseech thee also so to rule the hearts of those who bear the authority of government in this and every land, especially the President of the United States, the members of Congress, and all regional and local authorities, that they may be led to wise decisions and right actions for the welfare and peace of the world.

Lord, hear our prayer

Open, O Lord, the eyes of all people to behold thy gracious hand in all thy works, that, rejoicing in thy whole creation, they may honor thee with their substance, and be faithful stewards of thy bounty.

Lord, hear our prayer

And we most humbly beseech thee, of thy goodness, O Lord, to comfort and succor Alan, Andrea, Anthony, Autumn, Betty, Betty C., Bryce, Chris, Curt, Danielle, David, Diane, Donna, Elinor, Ellen, Emily, George, Greg, Hannah, Heidi, Howard, Jackie, Jean, Joel, John, Joy, Kim, Leslie, Lonnie, Manuel, Mark, Michael, Michelle, Nancy, Roger, Sarah Grace, Shanti, Theresa, Tria, William; and all those who, in this transitory life, are in trouble, sorrow, need, sickness, or any other adversity.

Lord, hear our prayer

We pray for those in military service, and especially for Christian, Eileen, John, Robert, and Stephen;

Lord, hear our prayer

For the unemployed and underemployed; for all who suffer from addictions; for all who suffer chronic illness, and for all caregivers; . . . For our companion dioceses of Torit and Ecuador-Central, and for mercy, peace, and justice among all peoples, especially those whose lives have been devastated by natural disasters, terrorism, war, famine, tyranny, or injustice; For the petitions in the Diocesan Cycle of Prayer and the Anglican Cycle of Prayer this week; . . . And for any other special needs of this congregation, I invite your intercessions now, silently or aloud.

Lord, hear our prayer

And we also bless thy holy Name for all thy servants departed this life in thy faith and fear; beseeching thee to grant them continual growth in thy love and service; and to grant us grace so to follow the good examples of the Blessed Virgin Mary, St. Peter, St. Edmund, and of all thy saints, that with them we may be partakers of thy heavenly kingdom.

Lord, hear our prayer

Grant these our prayers, O Father, for Jesus Christ's sake, our only Mediator and Advocate. Amen.

The Confession of Sin and Absolution

Celebrant

Let us humbly confess our sins unto Almighty God.

All

Almighty God,

Father of our Lord Jesus Christ,

maker of all things, judge of all men:

We acknowledge and bewail our manifold sins and wickedness,
which we from time to time most grievously have committed,

by thought, word, and deed, against thy divine Majesty,
provoking most justly thy wrath and indignation against us.
We do earnestly repent,
and are heartily sorry for these our misdoings;
the remembrance of them is grievous unto us,
the burden of them is intolerable.
Have mercy upon us,
have mercy upon us, most merciful Father;
for thy Son our Lord Jesus Christ's sake,
forgive us all that is past;
and grant that we may ever hereafter
serve and please thee in newness of life,
to the honor and glory of thy Name;
through Jesus Christ our Lord. Amen.

Celebrant

Almighty God, our heavenly Father, who of his great mercy hath promised forgiveness of sins to all those 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 Presider may then say one or more of the following sentences, first saying

Hear the Word of God to all who truly turn to him.

Come unto me, all ye that travail and are heavy laden, and I will refresh you. *Matthew 11:28*

God so loved the world, that he gave his only-begotten Son, to the end that all that believe in him should not perish, but have everlasting life. *John 3:16*

The Peace

THE HOLY COMMUNION

The Hymn at the Offering

The Hymnal 1982, #529

In Christ there is no East or West

McKee

1. In Christ there is no East or West, in him no South or North, but
2. Join hands, dis - ci - ples of the faith, what-e'er your race may be! Who
3. In Christ now meet both East and West, in him meet South and North, all

one great fel - low - ship of love through - out the whole wide earth.
serves my Fa - ther as his child is sure - ly kin to me.
Christ - ly souls are one in him, through - out the whole wide earth.

The Great Thanksgiving

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.

The Celebrant continues

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, O Lord our God, for that thou didst create heaven and earth, and didst make us in thine own image; and, of thy tender mercy, didst give thine only Son Jesus Christ to take our nature upon him, and to suffer death upon the cross for our redemption. He made there a full and perfect sacrifice for 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 to thee, he broke 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 this, all of you; for this is my Blood of the New Covenant, 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, we thy people do celebrate and make, 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; and looking for his coming again with power and great glory.

And we most humbly beseech thee, O merciful Father, to hear us, and, with thy Word and Holy Spirit, to bless and sanctify these gifts of bread and wine, that they may be unto us the Body and Blood of thy dearly-beloved Son Jesus Christ.

And we earnestly desire thy fatherly goodness to accept this our sacrifice of praise and thanksgiving, whereby we offer and present unto thee, O Lord, our selves, our souls and bodies. Grant, we beseech thee, that all who partake of this Holy Communion may worthily receive the most precious Body and Blood of thy Son Jesus Christ, and be filled with thy grace and heavenly benediction; and also that we and all thy whole Church may be made one body with him, that he may dwell in us, and we in him; through the same Jesus Christ our Lord;

By whom, and with whom, and in 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,

People and Celebrant

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

Christ our Passover is sacrificed for us;

Therefore let us keep the feast.

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.*

The Post Communion Prayer

Celebrant 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 thereby 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 Prayer of St. Richard

Lord Jesus Christ, Most Merciful Redeemer, Friend and Brother, help us this day and everyday to see Thee more clearly, to follow Thee more nearly, to love Thee more dearly, for Thy Name's sake. Amen.

Blessing and Dismissal

Voluntary: Trumpet Tune in C Major

David N. Johnson

HOLY BAPTISM WITH THE HOLY EUCHARIST: RITE II 10:00 AM

THE WORD OF GOD

Opening Voluntary March (Andante maestoso)

Daniel Harrison

Hymn at the Procession

The Hymnal 1982, #390

Praise to the Lord, the Almighty

Lobe den Herren

1 Praise to the Lord, the Al - might - y, the King of cre -
2 Praise to the Lord; o - ver all things he glo - rious - ly
3 Praise to the Lord, who doth pros - per thy way and de -
4 Praise to the Lord! O let all that is in me a -

a - tion; O my soul, praise him, for he is thy
reign - eth: borne as on ea - gle-wings, safe - ly his
fend thee; sure - ly his good - ness and mer - cy shall
dore him! All that hath life and breath come now with

health and sal - va - tion: join the great throng, psal - ter - y,
saints he sus - tain - eth. Hast thou not seen how all thou
ev - er at - tend thee; pon - der a - new what the Al -
prais - es be - fore him! Let the a - men sound from his

or - gan, and song, sound-ing in glad ad - o - ra - tion.
need - est hath been grant - ed in what he or - dain - eth?
might - y can do, who with his love doth be - friend thee.
peo - ple a - gain; glad - ly for ev - er a - dore him.

Celebrant

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

People

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

Celebrant

There is one Body and one Spirit;

People

There is one hope in God's call to us;

Celebrant

One Lord, one Faith, one Baptism;

People

One God and Father of all.

Celebrant The Lord be with you.
People And also with you.
Celebrant Let us pray.

The Collect of the Day

O Lord, make us have perpetual love and reverence for your holy Name, for you never fail to help and govern those whom you have set upon the sure foundation of your loving-kindness; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. *Amen.*

The Lessons

The First Lesson: I Kings 19:1-15a

Ahab told Jezebel all that Elijah had done, and how he had killed all the prophets with the sword. Then Jezebel sent a messenger to Elijah, saying, "So may the gods do to me, and more also, if I do not make your life like the life of one of them by this time tomorrow." Then he was afraid; he got up and fled for his life, and came to Beer-sheba, which belongs to Judah; he left his servant there. But he himself went a day's journey into the wilderness, and came and sat down under a solitary broom tree. He asked that he might die: "It is enough; now, O Lord, take away my life, for I am no better than my ancestors." Then he lay down under the broom tree and fell asleep. Suddenly an angel touched him and said to him, "Get up and eat." He looked, and there at his head was a cake baked on hot stones, and a jar of water. He ate and drank, and lay down again. The angel of the Lord came a second time, touched him, and said, "Get up and eat, otherwise the journey will be too much for you." He got up, and ate and drank; then he went in the strength of that food forty days and forty nights to Horeb the mount of God. At that place he came to a cave, and spent the night there. Then the word of the Lord came to him, saying, "What are you doing here, Elijah?" He answered, "I have been very zealous for the Lord, the God of hosts; for the Israelites have forsaken your covenant, thrown down your altars, and killed your prophets with the sword. I alone am left, and they are seeking my life, to take it away." He said, "Go out and stand on the mountain before the Lord, for the Lord is about to pass by." Now there was a great wind, so strong that it was splitting mountains and breaking rocks in pieces before the Lord, but the Lord was not in the wind; and after the wind an earthquake, but the Lord was not in the earthquake; and after the earthquake a fire, but the Lord was not in the fire; and after the fire a sound of sheer silence. When Elijah heard it, he wrapped his face in his mantle and went out and stood at the entrance of the cave. Then there came a voice to him that said, "What are you doing here, Elijah?" He answered, "I have been very zealous for the Lord, the God of hosts; for the Israelites have forsaken your covenant, thrown down your altars, and killed your prophets with the sword. I alone am left, and they are seeking my life, to take it away." Then the Lord said to him, "Go, return on your way to the wilderness of Damascus."

Lector The Word of the Lord.
People Thanks be to God.

Psalm 43 (Said by all)

- 1 Give judgment for me, O God, and defend my cause against an ungodly people; *
deliver me from the deceitful and the wicked.
- 2 For you are the God of my strength; why have you put me from you? *
and why do I go so heavily while the enemy oppresses me?
- 3 Send out your light and your truth, that they may lead me, *
and bring me to your holy hill and to your dwelling;
- 4 That I may go to the altar of God, to the God of my joy and gladness; *
and on the harp I will give thanks to you, O God my God.
- 5 Why are you so full of heaviness, O my soul? *
and why are you so disquieted within me?
- 6 Put your trust in God; *
for I will yet give thanks to him, who is the help of my countenance, and my God.

The Second Lesson: Galatians 3:23-29

Now before faith came, we were imprisoned and guarded under the law until faith would be revealed. Therefore the law was our disciplinarian until Christ came, so that we might be justified by faith. But now that faith has come, we are no longer subject to a disciplinarian, for in Christ Jesus you are all children of God through faith. As many of you as were baptized into Christ have clothed yourselves with Christ. There is no longer Jew or Greek, there is no longer slave or free, there is no longer male and female; for all of you are one in Christ Jesus. And if you belong to Christ, then you are Abraham's offspring, heirs according to the promise.

Lector The Word of the Lord.

People Thanks be to God.

The Sequence Hymn

The Hymnal 1982, #529

In Christ there is no East or West

McKee

The musical score is written for a four-part choir (Soprano, Alto, Tenor, Bass) and piano accompaniment. It consists of two systems of staves. The first system contains three verses of the hymn. The second system contains the concluding lines of the hymn. The piano accompaniment is written in the bass clef and provides a harmonic foundation for the vocal parts. The key signature has one flat (B-flat), and the time signature is 4/4.

1. In Christ there is no East or West, in him no South or North, but
2. Join hands, dis - ci - ples of the faith, what-e'er your race may be! Who
3. In Christ now meet both East and West, in him meet South and North, all

one great fel - low - ship of love through - out the whole wide earth.
serves my Fa - ther as his child is sure - ly kin to me.
Christ - ly souls are one in him, through - out the whole wide earth.

The Gospel: Luke 8:26-39

Celebrant The Holy Gospel of our Lord Jesus Christ according to Luke.

People Glory to you, Lord Christ.

Jesus and his disciples arrived at the country of the Gerasenes, which is opposite Galilee. As he stepped out on land, a man of the city who had demons met him. For a long time he had worn no clothes, and he did not live in a house but in the tombs. When he saw Jesus, he fell down before him and shouted at the top of his voice, "What have you to do with me, Jesus, Son of the Most High God? I beg you, do not torment me" -- for Jesus had commanded the unclean spirit to come out of the man. (For many times it had seized him; he was kept under guard and bound with chains and shackles, but he would break the bonds and be driven by the demon into the wilds.) Jesus then asked him, "What is your name?" He said, "Legion"; for many demons had entered him. They begged him not to order them to go back into the abyss. Now there on the hillside a large herd of swine was feeding; and the demons begged Jesus to let them enter these. So he gave them permission. Then the demons came out of the man and entered the swine, and the herd rushed down the steep bank into the lake and was drowned. When the swineherds saw what had happened, they ran off and told it in the city and in the country. Then people came out to see what had happened, and when they came to Jesus, they found the man from whom the demons had gone sitting at the feet of Jesus, clothed and in his right mind. And they were afraid. Those who had seen it told them how the one who had been possessed by demons had been healed. Then all the people of the surrounding country of the Gerasenes asked Jesus to leave them; for they were seized with great fear. So he got into the boat and returned. The man from whom the demons had gone begged that he might be with him; but Jesus sent him away, saying, "Return to your home, and declare how much God has done for you." So he went away, proclaiming throughout the city how much Jesus had done for him.

Celebrant The Gospel of the Lord.

People Praise to you, Lord Christ.

The Sermon

The Right Reverend Johncy Itty

THE HOLY BAPTISM

Presentation and Examination of the Candidates

The Celebrant says

The Candidate for Holy Baptism will now be presented.

Parents and Godparents

I present *Lily Ann Shaw* to receive the Sacrament of Baptism.

After the candidate has been presented, the Celebrant asks the parents and godparents

Will you be responsible for seeing that the child you present is brought up in the Christian faith and life?

Parents and Godparents I will, with God's help.

Celebrant Will you by your prayers and witness help this child to grow into the full stature of Christ?

Parents and Godparents I will, with God's help.

Then the Celebrant asks the following questions

Question Do you renounce Satan and all the spiritual forces of wickedness that rebel against God?

Answer I renounce them.

Question Do you renounce the evil powers of this world which corrupt and destroy the creatures of God?

Answer I renounce them.

Question Do you renounce all sinful desires that draw you from the love of God?

Answer I renounce them.

Question Do you turn to Jesus Christ and accept him as your Savior?

Answer I do.

Question Do you put your whole trust in his grace and love?

Answer I do.

Question Do you promise to follow and obey him as your Lord?

Answer I do.

The congregation stands and the Celebrant then says

Let us join with those who are committing themselves to Christ and renew our own baptismal covenant.

The Baptismal Covenant

Celebrant Do you believe in God the Father?

People I believe in God, the Father almighty,
creator of heaven and earth.

Celebrant Do you believe in Jesus Christ, the Son of God?

People I believe in Jesus Christ, his only Son, our Lord.
He was conceived by the power of the Holy Spirit
and born of the Virgin Mary.
He suffered under Pontius Pilate,
was crucified, died, and was buried.
He descended to the dead.

**On the third day he rose again.
He ascended into heaven,
and is seated at the right hand of the Father.
He will come again to judge the living and the dead.**

Celebrant Do you believe in God the Holy Spirit?

People I believe in the Holy Spirit,
the holy catholic Church,
the communion of saints,
the forgiveness of sins,
the resurrection of the body,
and the life everlasting.

Celebrant Will you continue in the apostles' teaching and fellowship, in the breaking of bread,
and in the prayers?

People I will, with God's help.

Celebrant Will you persevere in resisting evil, and, whenever you fall into sin,
repent and return to the Lord?

People I will, with God's help.

Celebrant Will you proclaim by word and example the Good News of God in Christ?

People I will, with God's help.

Celebrant Will you seek and serve Christ in all persons, loving your neighbor as yourself?

People I will, with God's help.

Celebrant Will you strive for justice and peace among all people,
and respect the dignity of every human being?

People I will, with God's help.

Prayers for the Candidate

The Celebrant then says to the congregation

Let us now pray for Lily who is to receive the Sacrament of new birth.

Leader Deliver her, O Lord, from the way of sin and death.

People Lord, hear our prayer.

Leader Open her heart to your grace and truth.

People Lord, hear our prayer.

Leader Fill her with your holy and life-giving Spirit.

People Lord, hear our prayer.

Leader Keep her in the faith and communion of your holy Church.

People Lord, hear our prayer.

Leader Teach her to love others in the power of the Spirit.

People Lord, hear our prayer.

Leader Send her into the world in witness to your love.

People Lord, hear our prayer.

Leader Bring her to the fullness of your peace and glory.

People Lord, hear our prayer.

The Celebrant says

Grant, O Lord, that all who are baptized into the death of Jesus Christ your Son may live in the power of his resurrection and look for him to come again in glory; who lives and reigns now and for ever. *Amen.*

Hymn at the Procession to the Font

The Hymnal 1982, #296

We know that Christ is raised and dies no more

Engelberg

1. We know that Christ is raised and dies no more. Em-braced by
2. We share by wa - ter in his sav - ing death. Re - born we
3. The Fa - ther's splen - dor clothes the Son with life. The Spi - rit's
4. A new cre - a - tion comes to life and grows as Christ's new

death he broke its fear - ful hold; and our de - spair he turned to
share with him an Eas - ter life. as liv - ing mem - bers of a
pow - er shakes the Church of God. Bap - tized we live with God the
bo - dy takes on flesh and blood. The u - ni - verse re - stored and

blaz - ing joy.
liv - ing Christ. Al - le - lu - ia!
Three in One.
whole will sing.

Al - le - lu - ia! A - men.

Thanksgiving over the Water

The Celebrant blesses the water, first saying

The Lord be with you.

People And also with you.

Celebrant Let us give thanks to the Lord our God.

People It is right to give him thanks and praise.

Celebrant

We thank you, Almighty God, for the gift of water. Over it the Holy Spirit moved in the beginning of creation. Through it you led the children of Israel out of their bondage in Egypt into the land of promise. In it your Son Jesus received the baptism of John and was anointed by the Holy Spirit as the Messiah, the Christ, to lead us, through his death and resurrection, from the bondage of sin into everlasting life.

We thank you, Father, for the water of Baptism. In it we are buried with Christ in his death. By it we share in his resurrection. Through it we are reborn by the Holy Spirit. Therefore in joyful obedience to your Son, we bring into his fellowship those who come to him in faith, baptizing them in the Name of the Father, and of the Son, and of the Holy Spirit.

At the following words, the Celebrant touches the water

Now sanctify this water, we pray you, by the power of your Holy Spirit, that those who here are cleansed from sin and born again may continue for ever in the risen life of Jesus Christ our Savior. To him, to you, and to the Holy Spirit, be all honor and glory, now and for ever. *Amen.*

The Baptism

The candidate is presented by name to the Celebrant, who then baptizes the candidate, saying

Lily, I baptize you in the Name of the Father, and of the Son, and of the Holy Spirit. *Amen.*

When this action has been completed, the Bishop prays, saying

Let us pray.

Heavenly Father, we thank you that by water and the Holy Spirit you have bestowed upon this your servant the forgiveness of sin, and have raised her to the new life of grace. Sustain her, O Lord, in your Holy Spirit. Give her an inquiring and discerning heart, the courage to will and to persevere, a spirit to know and to love you, and the gift of joy and wonder in all your works. *Amen.*

Then the Bishop places a hand on the person's head, marking on the forehead the sign of the cross, saying

Lily, you are sealed by the Holy Spirit in Baptism and marked as Christ's own for ever. *Amen.*

When this has been completed, the Celebrant says

Let us welcome the newly baptized.

Celebrant and People

We receive you into the household of God. Confess the faith of Christ crucified, proclaim his resurrection, and share with us in his eternal priesthood.

The Peace

THE HOLY COMMUNION

Hymn at the Offering

The Hymnal 1982, #686

Come, thou fount of every blessing

Nettleton

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;
 Hymn: Gene Hamcock (b. 1931) Copyright ©1971 by Warren Music Corporation. International Copyright secured. All rights reserved. Used with permission.

The Great Thanksgiving, Eucharistic Prayer D

Celebrant *People*
 The Lord be with you. And al - so with you.

Celebrant *People*
 Lift up your hearts. We lift them to the Lord.

Celebrant
 Let us give thanks to the Lord our God.

People
 It is right to give him thanks and praise.

It is truly right to glorify you, Father, and to give you thanks; for you alone are God, living and true, dwelling in light inaccessible from before time and for ever.

Fountain of life and source of all goodness, you made all things and fill them with your blessing; you created them to rejoice in the splendor of your radiance.

Countless throngs of angels stand before you to serve you night and day; and, beholding the glory of your presence, they offer you unceasing praise. Joining with them, and giving voice to every creature under heaven, we acclaim you, and glorify your Name, as we sing,

Sanctus

The Hymnal 1982, S129

Robert Powell

Ho - ly, ho - ly, ho - ly Lord, God of pow - er and

might, hea - ven 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. _____

We acclaim you, holy Lord, glorious in power. Your mighty works reveal your wisdom and love. You formed us in your own image, giving the whole world into our care, so that, in obedience to you, our Creator, we might rule and serve all your creatures. When our disobedience took us far from you, you did not abandon us to the power of death. In your mercy you came to our help, so that in seeking you we might find you. Again and again you called us into covenant with you, and through the prophets you taught us to hope for salvation.

Father, you loved the world so much that in the fullness of time you sent your only Son to be our Savior. Incarnate by the Holy Spirit, born of the Virgin Mary, he lived as one of us, yet without sin. To the poor he proclaimed the good news of salvation; to prisoners, freedom; to the sorrowful, joy. To fulfill your purpose he gave himself up to death; and, rising from the grave, destroyed death, and made the whole creation new.

And, that we might live no longer for ourselves, but for him who died and rose for us, he sent the Holy Spirit, his own first gift for those who believe, to complete his work in the world, and to bring to fulfillment the sanctification of all.

At the following words concerning the bread, the Celebrant is to hold it or lay a hand upon it; and at the words concerning the cup, to hold or place a hand upon the cup and any other vessel containing wine to be consecrated.

When the hour had come for him to be glorified by you, his heavenly Father, having loved his own who were in the world, he loved them to the end; at supper with them he 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."

Father, we now celebrate this memorial of our redemption. Recalling Christ's death and his descent among the dead, proclaiming his resurrection and ascension to your right hand, awaiting his coming in glory; and offering to you, from the gifts you have given us, this bread and this cup, we praise you and we bless you.

Celebrant and People

We praise you, we bless you,
we give thanks to you,
and we pray to you, Lord our God.

The Celebrant continues

Lord, we pray that in your goodness and mercy your Holy Spirit may descend upon us, and upon these gifts, sanctifying them and showing them to be holy gifts for your holy people, the bread of life and the cup of salvation, the Body and Blood of your Son Jesus Christ.

Grant that all who share this bread and cup may become one body and one spirit, a living sacrifice in Christ, to the praise of your Name.

Remember, Lord, your one holy catholic and apostolic Church, redeemed by the blood of your Christ. Reveal its unity, guard its faith, and preserve it in peace.

Remember those who seek healing: Alan, Andrea, Anthony, Autumn, Betty, Betty C., Bryce, Chris, Curt, Danielle, David, Diane, Donna, Elinor, Ellen, Emily, George, Greg, Hannah, Heidi, Howard, Jackie, Jean, Joel, John, Joy, Kim, Leslie, Lonnie, Manuel, Mark, Michael, Michelle, Nancy, Pete, Roger, Sarah Grace, Shanti, Theresa, Tria, William;

Remember those in military service, especially Christian, Eileen, John, Robert and Stephen;

Remember all who have died in the peace of Christ, and those whose faith is known to you alone; bring them into the place of eternal joy and light.

And grant that we may find our inheritance with the Blessed Virgin Mary, with patriarchs, prophets, apostles, and martyrs, with St. Peter and all the saints who have found favor with you in ages past. We praise you in union with them and give you glory through your Son Jesus Christ our Lord. Through Christ, and with Christ, and in Christ, all honor and glory are yours, Almighty God and Father, in the unity of the Holy Spirit, for ever and ever. **AMEN.**

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

Our Fa - ther, who art in hea - ven, hal - low - ed
 be thy Name, thy king - dom come, thy will be done,
 on earth as it is in hea - ven. Give us this day our
 dai - ly bread. And for - give us our tres - pas - ses,
 as we for - give those who tres - pass a - gainst us. And lead
 us not in - to temp - ta - tion, but de - liv - er us
 from e - vil. For thine is the king - dom, and the power,
 and the glo - ry, for ev - er and ev - er. A - men.

The Breaking of the Bread

Christ our Passover is sacrificed for us;

Therefore let us keep the feast

Fraction Anthem: Lamb of God

The Hymnal 1982, S165

Robert Powell

Je - sus, Lamb of God: Have mer - cy
 on us. Je - sus, bear - er of our sins: Have mer - cy
 on us. Je - sus, re - deem - er of the world: Give us your peace.

Hymn at the Communion

Amazing grace! how sweet the sound

The Hymnal 1982, #671

New Britain

1 A - maz - ing grace! how sweet the sound, that
 2 'Twas grace that taught my heart to fear, and
 3 The Lord has prom - ised good to me, his
 4 Through man - y dan - gers, toils, and snares, I
 * 5 When we've been there ten thou - sand years, bright

1 saved a wretch like me! I once was lost but
 2 grace my fears re - lieved; how pre - cious did that
 3 word my hope se - cures; he will shield and
 4 have al - rea - dy come; 'tis grace that brought me
 5 shin - ing as the sun, we've no less days to

1 now am found, was blind but now I see.
 2 grace ap - pear the hour I first be - lieved!
 3 por - tion be as long as life en - dures.
 4 safe thus far, and grace will lead me home.
 5 sing God's praise than when we'd first be - gun.

The melody may be sung in canon at distances of either two or three beats.

Words: John Newton (1725-1807), alt., st. 5, John Rees (19th cent.) Music: *New Britain* from *Virginia Harmony*, 1831, adapt. alt. Edwin Orhella Excell (1951-1921); harm. Austin Cole Lovelace (b. 1919) Copyright ©1974 by Abingdon Press. All rights reserved. Used with permission.

The Postcommunion Prayer

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 Prayer of St. Richard

Lord Jesus Christ, Most Merciful Redeemer, Friend and Brother,
 help us this day and everyday to see Thee more clearly,
 to follow Thee more nearly, to love Thee more dearly,
 for Thy Name's sake. Amen.

The Postcommunion Hymn

Love divine, all love's excelling

The Hymnal 1982, #657

Hyfrydol

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.

Words: Charles Wesley (1707-1788) Music: *Hyfrydol*, Rowland Hugh Prichard (1811-1887)

The Blessing

May Almighty God, who has redeemed us and made us his children
through the resurrection of his Son our Lord,
bestow upon you the riches of his blessing.

Amen.

May God, who through the water of baptism
has raised us from sin into newness of life,
make you holy and worthy to be united with Christ for ever.

Amen.

May God, who has brought us out of bondage to sin
into true and lasting freedom in the Redeemer,
bring you to your eternal inheritance.

Amen.

And the blessing of God Almighty, the Father, the Son, and the Holy Spirit,
be upon you and remain with you for ever.

Amen.

Dismissal

Voluntary Trumpet Tune in C Major

David Johnson

Island
Symphony
Orchestra

Chamber Strings in June

in Concert

Sunday

June 30, 2019

2pm

PROGRAM

Oboe Concerto in C Major: Domenico Cimarosa
Brandenburg Concerto No. 6: J. S. Bach

Featured Artists:

Suanne Stein - *Oboe*
Richard Foley - *Harpsichord*

Paul Little, *Director*

Guest Artist:

Mark Engelhardt - *Organ*

"Gregorian Diptych": Carson Cooman
Invocation: Adoro te Devote
Fantasy: Da Pacem Domine

St. Peter's by-the-Sea Episcopal Church

500 South Country Road

Bay Shore, New York

— St. Peter's by-the-Sea Episcopal Church —

A parish in the Episcopal Diocese of Long Island

The Most Reverend Michael B. Curry

Presiding Bishop

The Right Reverend Lawrence C. Provenzano, DD

Diocesan Bishop

The Right Reverend Geralyn Wolf

Assistant Bishop

The Right Reverend Daniel Allotey

Assisting Bishop

The Right Reverend R. William Franklin

Assisting Bishop

The Right Reverend Johncy Itty, DD

Bishop-in-Residence

Mark Engelhardt

Associate for Administration, Liturgy, and Music

Linda Ruggieri

Financial Administrator

The Wardens and Vestry of the Parish

Salvatore Basile, Senior Warden

Brian Clark, Junior Warden

Roger Burmeister

Stephanie Campbell

William Crawford

Joe Goncalves

Lisa Hallett

George Justice

Bill Kern

Praising God, Serving Neighbor

We seek to worship the Lord as one loving family

by serving our parish and community

through prayer, music, education, and outreach