

February 10 & 11, 2018

Welcome to St. Stephen's Episcopal Church

Saint Stephen's welcomes everyone who wishes to follow Christ, worship together, grow in faith and share God's love through service to others.

ST. STEPHEN'S
EPISCOPAL CHURCH

THE LAST SUNDAY OF EPIPHANY

HOLY EUCHARIST(QUITE SERVICES)

The people stand as they are able.

Opening Acclamation

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

People: **And blessed be His kingdom now and forever. Amen.**

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.

Gloria

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

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

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

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

Amen.

Collect of the Day

Celebrant *The Lord be with you.*

People **And also with you.**

Celebrant *Let us pray.*

Almighty and everlasting God, you hate nothing you have made and forgive the
sins of all who are penitent: Create and make in us new and contrite hearts, that
we, worthily lamenting our sins and acknowledging our wretchedness, may obtain
of you, the God of all mercy, perfect remission and forgiveness; through Jesus
Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for
ever and ever. **Amen.**

The Word of God

First Reading

A reading from The Second Book of Kings (2:1-12).

Now when the Lord was about to take Elijah up to heaven by a whirlwind, Elijah and Elisha were on their way from Gilgal. Elijah said to Elisha, "Stay here; for the Lord has sent me as far as Bethel." But Elisha said, "As the Lord lives, and as you yourself live, I will not leave you." So they went down to Bethel. The company of prophets who were in Bethel came out to Elisha, and said to him, "Do you know that today the Lord will take your master away from you?" And he said, "Yes, I know; keep silent." Elijah said to him, "Elisha, stay here; for the Lord has sent me to Jericho." But he said, "As the Lord lives, and as you yourself live, I will not leave you." So they came to Jericho. The company of prophets who were at Jericho drew near to Elisha, and said to him, "Do you know that today the Lord will take your master away from you?" And he answered, "Yes, I know; be silent." Then Elijah said to him, "Stay here; for the Lord has sent me to the Jordan." But he said, "As the Lord lives, and as you yourself live, I will not leave you." So the two of them went on. Fifty men of the company of prophets also went, and stood at some distance from them, as they both were standing by the Jordan. Then Elijah took his mantle and rolled it up, and struck the water; the water was parted to the one side and to the other, until the two of them crossed on dry ground. When they had crossed, Elijah said to Elisha, "Tell me what I may do for you, before I am taken from you." Elisha said, "Please let me inherit a double share of your spirit." He responded, "You have asked a hard thing; yet, if you see me as I am being taken from you, it will be granted you; if not, it will not." As they continued walking and talking, a chariot of fire and horses of fire separated the two of them, and Elijah ascended in a whirlwind into heaven. Elisha kept watching and crying out, "Father, father! The chariots of Israel and its horsemen!" But when he could no longer see him, he grasped his own clothes and tore them in two pieces.

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

People: Thanks be to God.

Deus deorum

- 1 The Lord, the God of gods, has spoken; *
he has called the earth from the rising of the sun to its setting.
- 2 Out of Zion, perfect in its beauty, *
God reveals himself in glory.
- 3 Our God will come and will not keep silence; *
before him there is a consuming flame, and round about him a raging storm.
- 4 He calls the heavens and the earth from above *
to witness the judgment of his people.
- 5 “Gather before me my loyal followers, *
those who have made a covenant with me and sealed it with sacrifice.”
- 6 Let the heavens declare the rightness of his cause; *
for God himself is judge.

Second Reading

A reading from The Second Letter of Paul to the Corinthians (4:3-6).

If our gospel is veiled, it is veiled to those who are perishing. In their case the god of this world has blinded the minds of the unbelievers, to keep them from seeing the light of the gospel of the glory of Christ, who is the image of God. For we do not proclaim ourselves; we proclaim Jesus Christ as Lord and ourselves as your slaves for Jesus' sake. For it is the God who said, “Let light shine out of darkness,” who has shone in our hearts to give the light of the knowledge of the glory of God in the face of Jesus Christ.

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

People: **Thanks be to God.**

The people stand as they are able.

Gospel Mark 9:2-9

Priest: *The Holy Gospel of our Lord Jesus Christ according to Mark*

People: **Glory to you Lord Christ.**

Jesus took with him Peter and James and John, and led them up a high mountain apart, by themselves. And he was transfigured before them, and his clothes became dazzling white, such as no one on earth could bleach them. And there appeared to them Elijah with Moses, who were talking with Jesus. Then Peter said to Jesus, “Rabbi, it is good for us to be here; let us make three dwellings, one for you, one for Moses, and one for Elijah.” He did not know what to say, for they were terrified. Then a cloud overshadowed them, and from the cloud there came a voice, “This is my Son, the Beloved; listen to him!” Suddenly when they looked around, they saw no one with them any more, but only Jesus. As they were coming down the mountain, he ordered them to tell no one about what they had seen, until after the Son of Man had risen from the dead.

Priest *The Gospel of our Lord.*

People **Praise to you Lord Christ.**

Sermon

The Nicene Creed

The people stand as they are able.

All say together

We believe in one God, the Father, the Almighty, maker of heaven and earth, of all that is, seen and unseen.

We believe in one Lord, Jesus Christ, the only Son of God, eternally begotten of the Father, God from God, Light from Light,

true God from true God, begotten, not made,
of one Being with the Father.
Through him all things were made.
For us and for our salvation he came down from heaven:
by the power of the Holy Spirit he became incarnate from the Virgin Mary,
and was made man.
For our sake he was crucified under Pontius Pilate;
he suffered death and was buried.
On the third day he rose again in accordance with the Scriptures;
he ascended into heaven and is seated at the right hand of the Father.
He will come again in glory to judge the living and the dead,
and his kingdom will have no end.

We believe in the Holy Spirit, the Lord, the giver of life,
who proceeds from the Father and the Son.
With the Father and the Son he is worshiped and glorified.
He has spoken through the Prophets.
We believe in one holy catholic and apostolic Church.
We acknowledge one baptism for the forgiveness of sins.
We look for the resurrection of the dead,
and the life of the world to come. Amen.

Prayers of the People

Leader: *The word of God calls us to see that all the places and occasions of the world, even places of sorrow and death, are transfigured by the presence of the glory of God in Christ Jesus. Let us now call to mind all who are in any need and commend them to God's transforming care, saying: O merciful God, hear our prayer.*

For those who are alone, for widows and widowers and orphans, and for the divorced, **O merciful God, hear our prayer.**

For the imprisoned, for those whose only home is the streets, and for those caught by addiction, **O merciful God, hear our prayer.**

For the hungry, for those who cannot feed their children, and for the unemployed,

O merciful God, hear our prayer.

For refugees, for the victims of warfare, and for those held in poverty by racial discrimination, **O merciful God, hear our prayer.**

For the people of our nation, our city, and our community, **O merciful God, hear our prayer.**

For artists and writers, and for all who think on the edge of society, **O merciful God, hear our prayer.**

For preachers and teachers of the light-bearing word of Christ, **O merciful God, hear our prayer.**

For the church and its leaders, formed by the life-giving word of Christ, **O merciful God, hear our prayer.**

For this assembly, feeding on the word of Christ, **O merciful God, hear our prayer.**

In the Anglican cycle of prayer, we pray this week for the Anglican Church in Canada. **O merciful God, hear our prayer.**

In the Diocesan cycle of prayer, we pray this week for the Canterbury Episcopal Campus Ministry in Flagstaff. **O merciful God, hear our prayer.**

We acknowledge and pay respect to the first peoples of this land and their role as custodians of this earth given to them by our one and only Creator God. We commit ourselves to work actively alongside indigenous people for reconciliation and justice as we live into our Baptismal Covenant and respect the dignity of every person. **O merciful God, hear our prayer.**

Teach us, Good Lord, to serve you as you deserve; to give and not to count the cost; to fight and not to heed the wounds; to work and not to seek to rest; to labor and not to ask for any reward, except that by knowing we do your will, through Jesus Christ our Lord. **O merciful God, hear our prayer.**

Holy God, make us holy. Revealing God, make us see. Sending God, make us move. Loving God, make us love. **O merciful God, hear our prayer.**

Celebrant: *With Moses and Elijah and all the people of God, with the church throughout the ages bearing witness to the great light of God shining in dark places, we commend to you all for whom we pray, O merciful God, through Jesus Christ our Lord. Amen.*

Confession of SinBCP pg. 360

All say together

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.**

The Celebrant Says:

Almighty God have mercy on you, forgive you all your sins through our Lord Jesus Christ, strengthen you in all goodness, and by the power of the Holy Spirit keep you in eternal life.

People: **Amen.**

The Peace

Celebrant *The peace of the Lord be always with you.*

People **And also with you.**

The Ministers and People may greet one another in the name of the Lord.

The Holy Communion

The Great Thanksgiving

Celebrant *The Lord be with you.*

People **And also with you.**

Celebrant *Lift up your hearts.*

People **We lift them to the Lord.**

Celebrant *Let us give thanks to the Lord our God.*

People **It is right to give him thanks and praise.**

Celebrant

It is right, and a good and joyful thing, always and everywhere to give thanks to you, Father Almighty, Creator of heaven and earth. Because in the mystery of the Word made flesh, you have caused a new light to shine in our hearts, to give the knowledge of your glory in the face of your Son Jesus Christ our Lord. Therefore we praise you, joining our voices with Angels and Archangels and with all the company of heaven, who for ever sing this hymn to proclaim the glory of your Name:

The Sanctus

**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.

The People stand or kneel.

Then the Celebrant continues

Holy and gracious Father: In your infinite love you made us for yourself; and, when we had fallen into sin and become subject to evil and death, you, in your mercy, sent Jesus Christ, your only and eternal Son, to share our human nature, to live and die as one of us, to reconcile us to you, the God and Father of all.

He stretched out his arms upon the cross, and offered himself in obedience to your will, a perfect sacrifice for the whole world.

On the night he was handed over to suffering and death, our Lord Jesus Christ took bread; and when he had given thanks to you, he broke it, and gave it to his disciples, and said,

“Take, eat: This is my Body, which is given for you. Do this for the remembrance of me.”

After supper he took the cup of wine; and when he had given thanks, he gave it to them, and said,

“Drink this, all of you: This is my Blood of the new Covenant, which is shed for you and for many for the forgiveness of sins. Whenever you drink it, do this for the remembrance of me.”

Therefore we proclaim the mystery of faith:

Celebrant and People

Christ has died.

Christ is risen.

Christ will come again.

We celebrate the memorial of our redemption, O Father, in this sacrifice of praise and thanksgiving. Recalling his death, resurrection, and ascension, we offer you these gifts.

Sanctify them by your Holy Spirit to be for your people the Body and Blood of your Son, the holy food and drink of new and unending life in him. Sanctify us also that we may faithfully receive this holy Sacrament, and serve you in unity, constancy, and peace; and at the last day bring us with all your saints into the joy of your eternal kingdom.

All this we ask through your Son Jesus Christ. By him, and with him, and in him, in the unity of the Holy Spirit all honor and glory is yours, Almighty Father, now and for ever.

AMEN

Lord's Prayer

Celebrant *As our Savior Christ has taught us, we now pray,*

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.

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 forever.
Amen

The Breaking of the Bread

BCP 337

(Alleluia, alleluia, alleluia.)
Christ our Passover is sacrificed for us;
Therefore let us keep the feast.
(Alleluia, alleluia, alleluia.)

The Priest invites the people to Communion

The Gifts of God for the People of God. Take them in remembrance that Christ died for you, and feed on him in your hearts by faith, with thanksgiving.

The people stand as they are able.

Post Communion Prayer

Celebrant and People:

**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

The Bishop or Priest says

May Christ, the Son of God, be manifest in you, that your lives may be a light to the world; and the blessing of God Almighty, the Father, the Son, and the Holy Spirit, be among you, and remain with you always. *Amen.*

Dismissal

Celebrant *Go in Peace, to love and serve the Lord.*

People **Thanks be to God! Alleluia, Alleluia! (alleluia!)**

Created using *riteworship*. All musical selections reprinted with the permission of *ritesong*. All rights reserved. Used with permission. All scripture passages are taken from the *New Revised Standard Version Bible*, copyright 1989, Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved.