

St Mary's

**Twenty-Third Ordinary Sunday
6 September 2020**

Eucharist

Gathering in God's Name

Prelude: 'Adagio' from Voluntary in G, William Walond (1725-70).

In the name of God, Father, Son and Holy Spirit.
Amen.

The Lord be with you
And also with you

Almighty God, to whom all hearts are open, all desires known, and from whom no secrets are hidden: 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.

Lord, have mercy. **Lord, have mercy.**
Christ, have mercy. **Christ, have mercy.**
Lord, have mercy. **Lord, have mercy.**

The assistant introduces the confession

Let us confess our sins in penitence and faith, confident in God's forgiveness.

Merciful God, our Maker and our Judge, we have sinned against you in thought, word, and deed, and in what we have failed to do: we have not loved you with our whole heart; we have not loved our neighbours as ourselves; we repent and are sorry for all our sins. Father, forgive us. Strengthen us to love and obey you in newness of life through Jesus Christ our Lord. Amen.

The celebrant pronounces the absolution

Almighty God, who has promised forgiveness to all who turn to him in faith: pardon you and set you free from all your sins, strengthen you in all goodness and keep you in eternal life, through Jesus Christ our Lord. **Amen.**

Glory to God in the highest, and peace to God's people on earth. Lord God, heavenly King, almighty God and Father, we worship you, we give you thanks, we praise you for your glory.

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

For you alone are the Holy One, you alone are the Lord, you alone are the Most High Jesus Christ,

**with the Holy Spirit, in the glory of God the Father.
Amen.**

The celebrant reads the prayer of the day

Go before us, O Lord,
and further us with your continual help,
that in all our works, begun, continued, and ended in
you,
we may glorify your holy name,
and finally, by your mercy,
obtain everlasting life;
through Jesus Christ our Lord,
who lives and reigns with you in the unity of the Holy
Spirit,
one God, for ever and ever. Amen.

The Ministry of the Word

A reading from the Book of Genesis 12: 1-14.

The Lord said to Moses and Aaron in Egypt, “This month is to be for you the first month, the first month of your year. Tell the whole community of Israel that on the tenth day of this month each man is to take a lamb for his family, one for each household. If any household is too small for a whole lamb, they must

share one with their nearest neighbour, having taken into account the number of people there are. You are to determine the amount of lamb needed in accordance with what each person will eat. The animals you choose must be year-old males without defect, and you may take them from the sheep or the goats. Take care of them until the fourteenth day of the month, when all the members of the community of Israel must slaughter them at twilight. Then they are to take some of the blood and put it on the sides and tops of the doorframes of the houses where they eat the lambs. That same night they are to eat the meat roasted over the fire, along with bitter herbs, and bread made without yeast. Do not eat the meat raw or boiled in water, but roast it over a fire—with the head, legs and internal organs. Do not leave any of it till morning; if some is left till morning, you must burn it. This is how you are to eat it: with your cloak tucked into your belt, your sandals on your feet and your staff in your hand. Eat it in haste; it is the Lord's Passover.

“On that same night I will pass through Egypt and strike down every firstborn of both people and animals, and I will bring judgment on all the gods of Egypt. I am the Lord. The blood will be a sign for you on the houses where you are, and when I see the blood, I will pass

over you. No destructive plague will touch you when I strike Egypt.

“This is a day you are to commemorate; for the generations to come you shall celebrate it as a festival to the Lord—a lasting ordinance.

At the end

Hear the word of the Lord

All

Thanks be to God

Psalm 149

¹ O praise the Lord, and sing to the Lord a new song:

O praise him in the assembly of the faithful.

² Let Israel rejoice in him that made him:

let the children of Zion be joyful in their king.

³ Let them praise him in the dance:

let them sing his praise with timbrel and with harp.

⁴ For the Lord takes delight in his people:

he adorns the meek with his salvation.

⁵ Let his faithful ones exult in his glory:

let them sing for joy upon their beds.

⁶ Let the high praises of God be in their mouths:

and a two-edged sword in their hands,

- ⁷ To execute vengeance on the nations:
and chastisement upon the peoples,
- ⁸ To bind their kings in chains:
and their nobles with fetters of iron,
- ⁹ To visit upon them the judgement that is decreed:
such honour belongs to all his faithful servants.
Praise the Lord.

A reading from the Letter of Paul to the Romans 13: 1-10

Let everyone be subject to the governing authorities, for there is no authority except that which God has established. The authorities that exist have been established by God. Consequently, whoever rebels against the authority is rebelling against what God has instituted, and those who do so will bring judgment on themselves. For rulers hold no terror for those who do right, but for those who do wrong. Do you want to be free from fear of the one in authority? Then do what is right and you will be commended. For the one in authority is God's servant for your good. But if you do wrong, be afraid, for rulers do not bear the sword for no reason. They are God's servants, agents of wrath to

bring punishment on the wrongdoer. Therefore, it is necessary to submit to the authorities, not only because of possible punishment but also as a matter of conscience.

This is also why you pay taxes, for the authorities are God's servants, who give their full time to governing. Give to everyone what you owe them: If you owe taxes, pay taxes; if revenue, then revenue; if respect, then respect; if honour, then honour.

Let no debt remain outstanding, except the continuing debt to love one another, for whoever loves others has fulfilled the law. The commandments, "You shall not commit adultery," "You shall not murder," "You shall not steal," "You shall not covet," and whatever other command there may be, are summed up in this one command: "Love your neighbour as yourself." Love does no harm to a neighbour. Therefore love is the fulfillment of the law.

At the end

Hear the word of the Lord

All

Thanks be to God

Alleluia, **alleluia!**

The word of God is living and active;
it probes the thoughts and motives of our heart.

Alleluia!

The Gospel of our Lord Jesus Christ according to Matthew 18: 10-20

Glory to you Lord Jesus Christ.

“See that you do not despise one of these little ones. For I tell you that their angels in heaven always see the face of my Father in heaven.

“What do you think? If a man owns a hundred sheep, and one of them wanders away, will he not leave the ninety-nine on the hills and go to look for the one that wandered off? And if he finds it, truly I tell you, he is happier about that one sheep than about the ninety-nine that did not wander off. In the same way your Father in heaven is not willing that any of these little ones should perish.

“If your brother or sister sins, go and point out their fault, just between the two of you. If they listen to you, you have won them over. But if they will not listen, take one or two others along, so that ‘every matter may be established by the testimony of two or three witnesses.’ If they still refuse to listen, tell it to the church; and if they refuse to listen even to the church, treat them as you would a pagan or a tax collector.

“Truly I tell you, whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven.

“Again, truly I tell you that if two of you on earth agree about anything they ask for, it will be done for them by my Father in heaven. For where two or three gather in my name, there am I with them.”

At the end This is the gospel of the Lord.

All **Praise to you, Lord Jesus Christ.**

Sermon Fr Jan Joustra

The Nicene Creed

Let us affirm the faith of the Church.

**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,
was incarnate of the Holy Spirit and the virgin Mary
and became truly human.
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,
who with the Father and the Son
is worshipped and glorified,
who 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

After each section: **Lord in your mercy**
 Hear our prayer

And at the end:

Almighty God, you have promised to hear our prayers.
**Grant that what we have asked in faith we may by
your grace receive, through Jesus Christ our Lord.**
Amen.

Hymn 616 O day of God draw near

**O day of God, draw near
in beauty and in power,
come with your timeless judgment now
to match our present hour.**

**Bring to our troubled minds,
uncertain and afraid,
the quiet of a steadfast faith,
calm of a call obeyed.**

**Bring justice to our land
that all may dwell secure,
and firmly build for days to come
foundations that endure.**

**Bring to our world of strife
your sovereign word of peace,
that war may haunt the earth no more
and desolation cease.**

**O day of God, draw near
as at creation's birth;
let there be light again, and set
your justice in the earth.**

*Robert Balgarnie Young Scott 1899–1987 alt.
Words by permission Office of the Principal, Toronto
Music by permission The United Church Publishing House, Canada
Reproduced with permission*

Blessed are you, Lord God of all creation:
through your goodness we have this bread to offer,
which earth has given and human hands have made.
It will become for us the bread of life.

Blessed be God for ever.

Blessed are you, Lord God of all creation:
through your goodness we have this wine to offer,
fruit of the vine and work of human hands.
It will become for us the cup of salvation.

Blessed be God for ever.

The Great Thanksgiving

Priest

The Lord be with you.

All

And also with you.

Priest

Lift up your hearts.

All

We lift them to the Lord.

Priest

Let us give thanks to the Lord our
God.

All

**It is right to give our thanks
and praise.**

All glory and honour be yours always and everywhere,
mighty Creator, everliving God.

We give you thanks and praise for your Son, our Saviour Jesus Christ, who by the power of your Spirit was born of Mary and lived as one of us.

By his death on the cross and rising to new life, he offered the one true sacrifice for sin and obtained an eternal deliverance for his people.

Therefore with angels and archangels, and with all the company of heaven,
we proclaim your great and glorious name, for ever praising you and saying:

**Holy, holy, holy Lord, God of power and might,
Heaven and earth are full of your glory.
Hosanna in the highest.**

**Blessed is he who comes in the name of the Lord.
Hosanna in the highest.**

Merciful God, we thank you for these gifts of your creation, this bread and this wine, and we pray that by your Word and Holy Spirit, we who eat and drink them may be partakers of Christ's body and blood.

On the night he was betrayed Jesus took bread; and when he had given you thanks he broke it, and gave it to his disciples, saying, “Take, eat. This is my body given for you. Do this in remembrance of me.”

After supper, he took the cup, and again giving you thanks he gave it to his disciples, saying, “Drink from this, all of you. This is my blood of the new covenant shed for you and for many for the forgiveness of sins. Do this, as often as you drink it, in remembrance of me.”

Let us proclaim the mystery of faith:

Christ has died

Christ is risen

Christ will come again

Therefore we do as our Saviour has commanded: proclaiming his offering of himself made once for all upon the cross, his mighty resurrection and glorious ascension, and looking for his coming again, we celebrate, with this bread and this cup, his one perfect and sufficient sacrifice for the sins of the whole world.

Renew us by your Holy Spirit, unite us in the body of your Son and bring us with all your people into the joy of your eternal kingdom; through Jesus Christ our Lord, with whom, and in whom, in the fellowship of the Holy Spirit we worship you, Father, in songs of never-ending praise:

Blessing and honour and glory and power are yours for ever and ever. Amen.

As this broken bread was once many grains, which have been gathered together and made one bread:

So may your Church be gathered from the ends of the earth into your kingdom.

The gifts of God for the people of God.

Come let us take this holy sacrament of the body and blood of Christ in remembrance that he died for us, and feed on him in our hearts by faith with thanksgiving.

Anthem: "Lord, we beseech thee" Adrian Batten (1590-1637). Arr & Ed Crawford R Thoburn.

As our Saviour Christ has taught us, we are confident to pray,

**Our Father in heaven,
hallowed be your name,
your kingdom come,
your will be done,
on earth as in heaven.**

Give us today our daily bread.

**Forgive us our sins as we forgive those who sin
against us.**

**Save us from the time of trial and deliver us from
evil.**

**For the kingdom, the power, and the glory are yours
now and for ever. Amen.**

The sending out of God's People

Gracious God,
we thank you that in this sacrament
you assure us of your goodness and love.
Accept our sacrifice of praise and thanksgiving
and help us to grow in love and obedience
that we may serve you in the world
and finally be brought to that table
where all your saints feast with you for ever.

Father,
we offer ourselves to you

**as a living sacrifice
through Jesus Christ our Lord.
Send us out in the power of your Spirit
to live and work to your praise and glory.**

**Most loving God,
you send us into the world you love.
Give us grace to go thankfully and with courage
in the power of your Spirit.**

The peace of God which passes all understanding keep
your hearts and minds in the knowledge and love of
God, and of his Son, Jesus Christ our Lord;
and the blessing of God almighty, the Father, the Son,
and the Holy Spirit, be among you and remain with you
always. Amen.

Go in peace to love and serve the Lord:
In the name of Christ. Amen

*Postlude: 'Allegro' from Voluntary in G, William
Walond (1725-70).*

Acknowledgements:

© 1995 The Anglican Church of Australia Trust Corporation, material from the text of *A Prayer Book for Australia* published under the imprint of Broughton Books. All rights reserved. The Scripture quotations contained herein are from the New Revised Standard Version Bible copyright © 1989 by the Division of Christian Education of the National Council of the Churches of Christ in the U.S.A. and are used with permission. All rights reserved. Unless otherwise stated, words and music are from *Together in Song: The Australian Hymn Book II*. When hymns are not public domain, they are reprinted with permission: One License 409E; CCLI License 220951; St James Music Press License 16619.

CONTACT ST MARY'S

Post: 430 Queensberry Street, North Melbourne 3051

E-mail: office@stmarys.org.au

Web: www.stmarys.org.au, Facebook, YouTube.

Vicar: Revd Canon Jan Joustra

vicar@stmarys.org.au

Mob: 0400 959 077

Clergy: Revd Canon Prof. Dorothy Lee

Revd Prof. Mark Lindsay

mlindsay@trinity.edu.au

Lay Ministers: Harriet Jenkins
Children and Family Ministry
hjenkins@stmarys.org.au

John Silversides
Prison Chaplain

Director of Music: Beverley Phillips 5286 1179
bevjp@westnet.com.au

Wardens: Anne Sunderland annes@jenkinsau.net
Michael Golding m-golding@bigpond.com
Sam Miller samcmiller92@msn.com

Parish Administrator Richard Hayward

The Anglican Diocese in conjunction with St Mary's Anglican Church North Melbourne does not tolerate abuse, harassment or other misconduct within our communities. If any person has concerns about behavior of a church worker, past or present. The Diocese of Melbourne is committed to doing all that is possible to ensure that abuse does not occur. All complaints of abuse are taken very seriously, and we do all we can to lessen harm. We offer respect, pastoral care and ongoing long-term support to anyone who makes a complaint. St Mary's Statement of Commitment to Child Safety is on our noticeboard and can be downloaded from our website www.stmarys.org.au.

PLEASE REPORT ABUSE CALL 1800 135 246

MISSION AND VISION STATEMENT

St Mary's Anglican Church, North Melbourne is an inner-city Christian community that strives to be faithful, inclusive and sacramental.

God inspires us to worship in daily celebration; to be caring, thoughtful and inviting.

In response to God's call, in the next three to five years we aim:

- *To grow substantially in faith and numbers*
- *To create an inter-generational culture that values all age groups - children and adults - equally*
- *To express our faith in active engagement within and beyond our own community*
- *To deploy our property and financial assets in strategic support of the ministry needs of the parish for the long term*
- *To become more open to change as we learn to grow*

