

St. John's Episcopal Church

100 South Main Street | P. O. Box 5068
Southampton, New York 11969-5068

St John's Episcopal Church continues to serve our parish community innovatively during the COVID-19 crisis and its aftermath. Programs such as online services and Zoom classes, meetings, and fellowship are just the beginning. We have become a valuable source of comfort and spirituality for people near and far during this time of fear and uncertainty, especially with our seniors in Southampton who are most hard hit by the pandemic and isolation.

To continue this work, and to be prepared for the future, we rely on your support. To help facilitate this we are expanding into online e-giving. St John's has partnered with Realm-ACS, a PCI DSS (Payment Card Industry-Data Security Standard) certified industry leader, with over 40 years of experience in secure software products, to bring electronic giving to our parish.

Many of us are feeling overwhelmed and disconnected, but we believe this service through Realm will help keep us engaged with ministry while providing secure, convenient ways of supporting St John's now, as well as going forward into the future.

Links are available on St John's Homepage at www.stjohnssouthampton.org.

You do NOT have to sign in or create an account to show your support.

You may make an online gift by visiting <https://onrealm.org/StJohnSouthampton/-/give/now> or you may text the keyword StJohnSouthampton to 73256 on your cell phone.

Services now available online through
Facebook Live: [Facebook.com/StJohnSouthampton](https://www.facebook.com/StJohnSouthampton)

Sunday Services

8:00 A.M. - Holy Eucharist, Rite I
9:00 A.M. – Holy Eucharist, Rite II
11:00 A.M. – Morning Prayer, Rite I

Weekday Services

Monday – Friday
8:10 A.M. – Morning Prayer, Rite I
6:00 P.M. – Evening Prayer, Rite I

First Sunday After Pentecost - Trinity Sunday

June 7, 2020 • 9:00 A.M.

Opening Acclamation

Celebrant Blessed be God: Father, Son, and Holy Spirit.
People And blessed be his kingdom, now and for ever. Amen.

Collect of Purity

The Celebrant says
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.**

Hymn of Praise

Gloria in Excelsis

1. Glo - ry to God in the high - est, and
peace to his peo - ple on earth. 2. Lord God, heaven - ly
King, al - mighty 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

COFFEE HOUR: Join us every week via Zoom at 10 AM. Please see below for our link, ID and password.

Join Zoom Meeting
<https://zoom.us/j/4928898841?pwd=U2huT0w2dFlZMUxaVk1UMmZSN1VBdz09>

Meeting ID: 492 889 8841/ Password: 4928898841

A graphic for a 'Book Club Meeting' featuring the book cover of 'Dead Wake' by Erik Larson. The text reads: 'Book Club Meeting', 'Thursday, June 11 at 6:30 PM via Zoom', 'St. John's Episcopal Church Southampton', and 'Please message us or contact Deborah Edwards or Sandra J. Klemuk for more information.'

Verse of the Week

“Finally, brothers and sisters, farewell. Put things in order, listen to my appeal, agree with one another, live in peace; and the God of love and peace will be with you.”

2 Corinthians 13:11

Quote of the Week

“The Christian ideal has not been tried and found wanting. It has been found difficult; and left untried.”

Gilbert Keith Chesterton
English writer, philosopher, lay theologian, and
critic, known as the "prince of paradox"
d. 14 June 1936

Announcements

MONDAY LECTIONARY BIBLE STUDY: Fr. Patrick's weekly bible study will be on hiatus for the next 3 weeks. An announcement will be made when the studies will resume.

WEEKLY E-NEWSLETTER: In order to keep our church family abreast of our latest updates and church reminders, we have been sending out a weekly e-newsletter. If you, or someone you know would like to be included on our email list please email secretary@StJohnSouthampton.org.

FOLLOW US ON FACEBOOK: Stay connected with the church and your friends by following us on Facebook/StJohnSouthampton. Fr. Patrick will LIVE stream our services and daily offices on our page. Please feel free to invite your friends and family to pray with us.

The Liturgy of the Word

The Collect of the Day

<i>Officiant</i>	The Lord be with you.
<i>People</i>	And also with you.
<i>Officiant</i>	Let us pray.

Remain standing as the Officiant says the Collect.

Almighty and everlasting God, you have given to us your servants grace, by the confession of a true faith, to acknowledge the glory of the eternal Trinity, and in the power of your divine Majesty to worship the Unity: Keep us steadfast in this faith and worship, and bring us at last to see you in your one and eternal glory, O Father; who with the Son and the Holy Spirit live and reign, one God, for ever and ever. **Amen.**

The Old Testament

Genesis 1:1-2:4a

A Reading from the Book of Genesis

In the beginning when God created the heavens and the earth, the earth was a formless void and darkness covered the face of the deep, while a wind from God swept over the face of the waters. Then God said, “Let there be light”; and there was light. And God saw that the light was good; and God separated the light from the darkness. God called the light Day, and the darkness he called Night. And there was evening and there was morning, the first day.

And God said, “Let there be a dome in the midst of the waters, and let it separate the waters from the waters.” So God made the dome and separated the waters that were under the dome from the waters that were above the dome. And it was so. God called the dome Sky. And there was evening and there was morning, the second day.

And God said, “Let the waters under the sky be gathered together into one place, and let the dry land appear.” And it was so. God called the dry land Earth, and the waters that were gathered together he called Seas. And God saw that it was good. Then God said, “Let the earth put forth vegetation: plants yielding seed, and fruit trees of every kind on earth that bear fruit with the seed in it.” And it was so. The earth brought forth vegetation: plants yielding seed of every kind, and trees of every kind bearing fruit with the seed in it. And God saw that it was good. And there was evening and there was morning, the third day.

And God said, “Let there be lights in the dome of the sky to separate the day from the night; and let them be for signs and for seasons and for days and years, and let them be lights in the dome of the sky to give light upon the earth.” And it was so. God made the two great lights—the greater light to rule the day and the lesser light to rule the night—and the stars. God set them in the dome of the sky to give light upon the earth, to rule over the day and over the night, and to separate the light from the darkness. And God saw that it was good. And there was evening and there was morning, the fourth day.

And God said, “Let the waters bring forth swarms of living creatures, and let birds fly above the earth across the dome of the sky.” So God created the great sea monsters and every living creature that moves, of every kind, with which the waters swarm, and every winged bird of every kind. And God saw that it was good. God blessed them, saying, “Be fruitful and multiply and fill the waters in the seas, and let birds multiply on the earth.” And there was evening and there was morning, the fifth day.

And God said, “Let the earth bring forth living creatures of every kind: cattle and creeping

Retiring Hymn 362

Holy, holy, holy! Lord God Almighty

1 Ho - ly, ho - ly, ho - ly! Lord God Al - might - y!
*2 Ho - ly, ho - ly, ho - ly! All the saints a - dore thee,
3 Ho - ly, ho - ly, ho - ly! Though the dark - ness hide thee,
4 Ho - ly, ho - ly, ho - ly! Lord God Al - might - y!

Ear - ly in the morn - ing our song shall rise to thee:
cast - ing down their gold - en crowns a - round the glass - y sea;
though the sin - ful hu - man eye thy glo - ry may not see,
All thy works shall praise thy Name, in earth, and sky, and sea;

Ho - ly, ho - ly, ho - ly! Mer - ci - ful and might - y,
cher - u - bim and ser - a - phim fall - ing down be - fore thee,
on - ly thou art ho - ly; there is none be - side thee,
Ho - ly, ho - ly, ho - ly! Mer - ci - ful and might - y,

God in three Per - sons, bless - ed Trin - i - ty.
which wert, and art, and ev - er - more shalt be.
per - fect in power, in love, and pu - ri - ty.
God in three Per - sons, bless - ed Trin - i - ty.

Gospel Hymn 366

Holy God, we praise thy Name

1 Ho - ly God, we praise thy Name, Lord of all, we bow be - fore thee;
2 Hark, the loud ce - les - tial hymn an - gel choirs a - bove are rais - ing;
3 Lo, the a - po - sto - lic train join, thy sa - cred Name to hal - low;
4 Ho - ly Fa - ther, ho - ly Son, Ho - ly Spi - rit, Three we name thee,
*5 Christ, thou art our glo - rious King, Son of God en - throned in splen - dor;

1 all on earth thy scep - ter claim, all in heaven a - bove a - dore thee;
2 cher - u - bim and ser - a - phim, in un - ceas - ing cho - rus prais - ing,
3 pro - phets swell the loud re - frain, and the white - robed mar - tyrs fol - low;
4 while in es - sence on - ly One, un - di - vi - ded God we claim thee;
5 but de - liv - er - ance to bring thou all hon - ors didst sur - ren - der,

1 in - fi - nite thy vast do - main, ev - er - last - ing is thy reign.
2 fill the heavens with sweet ac - cord: ho - ly, ho - ly, ho - ly Lord!
3 and, from morn till set of sun, through the Church the song goes on.
4 then, a - dor - ing, bend the knee and con - fess the mys - ter - y.
5 and wast of a vir - gin born hum - bly on that bless - ed morn.

6 Thou didst take the sting from death,
Son of God, as Savior given;
on the cross thy dying breath
opened wide the realm of heaven.
In the glory of that land
thou art set at God's right hand.

7 As our judge thou wilt appear.
Savior, who hast died to win us,
help thy servants, drawing near.
Lord, renew our hearts within us.
Grant that with thy saints we may
dwell in everlasting day.

things and wild animals of the earth of every kind.” And it was so. God made the wild animals of the earth of every kind, and the cattle of every kind, and everything that creeps upon the ground of every kind. And God saw that it was good.

Then God said, “Let us make humankind in our image, according to our likeness; and let them have dominion over the fish of the sea, and over the birds of the air, and over the cattle, and over all the wild animals of the earth, and over every creeping thing that creeps upon the earth.”

So God created humankind in his image,
in the image of God he created them;
male and female he created them.

God blessed them, and God said to them, “Be fruitful and multiply, and fill the earth and subdue it; and have dominion over the fish of the sea and over the birds of the air and over every living thing that moves upon the earth.” God said, “See, I have given you every plant yielding seed that is upon the face of all the earth, and every tree with seed in its fruit; you shall have them for food. And to every beast of the earth, and to every bird of the air, and to everything that creeps on the earth, everything that has the breath of life, I have given every green plant for food.” And it was so. God saw everything that he had made, and indeed, it was very good. And there was evening and there was morning, the sixth day.

Thus the heavens and the earth were finished, and all their multitude. And on the seventh day God finished the work that he had done, and he rested on the seventh day from all the work that he had done. So God blessed the seventh day and hallowed it, because on it God rested from all the work that he had done in creation.

These are the generations of the heavens and the earth when they were created.

Officiant The Word of the Lord
People Thanks be to God

Psalm 8 *Domine, Dominus noster*

1 O Lord our Governor, *
how exalted is your Name in all the world!

2 Out of the mouths of infants and children *
your majesty is praised above the heavens.

3 You have set up a stronghold against your adversaries, *
to quell the enemy and the avenger.

4 When I consider your heavens, the work of your fingers, *
the moon and the stars you have set in their courses,

5 What is man that you should be mindful of him? *
the son of man that you should seek him out?

6 You have made him but little lower than the angels; *
you adorn him with glory and honor;

7 You give him mastery over the works of your hands; *
you put all things under his feet:

8 All sheep and oxen, *
even the wild beasts of the field,

9 The birds of the air, the fish of the sea, *
and whatsoever walks in the paths of the sea.

10 O Lord our Governor, *
how exalted is your Name in all the world!

The New Testament *2 Corinthians 13:11-13*
A Reading from the Second Letter of Saint Paul to the Corinthians

Finally, brothers and sisters, farewell. Put things in order, listen to my appeal, agree with one another, live in peace; and the God of love and peace will be with you. Greet one another with a holy kiss. All the saints greet you.

The grace of the Lord Jesus Christ, the love of God, and the communion of the Holy Spirit be with all of you.

Officiant The Word of the Lord
People **Thanks be to God**

Gospel Hymn 366 *Holy God, we praise thy Name*

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.

The Blessing

Retiring Hymn 362 *Holy, holy, holy! Lord God Almighty*

The Dismissal

Celebrant Let us bless the Lord.
People **Thanks be to God.**

with long - ing heart and soul, "Thy will be done."
 by draw - ing all to thee, O Prince of Peace;
 one with thy saints in one un - bound - ed love;

O may we all one bread, one bo - dy be,
 thus may we all one bread, one bo - dy be,
 more bless - ed still, in peace and love to be

through this blest sac - ra - ment of u - ni - ty.
 through this blest sac - ra - ment of u - ni - ty.
 one with the Trin - i - ty in U - ni - ty.

Postcommunion Prayer

Officiant 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

Officiant
People

The Holy Gospel of our Lord Jesus Christ according to Saint Matthew
Glory to you, Lord Christ.

The Gospel

Matthew 28:16-20

The Holy Gospel of our Lord Jesus Christ according to Saint John

People: **Glory to you, O Lord.**

The eleven disciples went to Galilee, to the mountain to which Jesus had directed them. When they saw him, they worshiped him; but some doubted. And Jesus came and said to them, "All authority in heaven and on earth has been given to me. Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, and teaching them to obey everything that I have commanded you. And remember, I am with you always, to the end of the age."

Officiant
People

The Gospel of the Lord.
Praise to you, Lord Christ.

The Sermon

The Rev. W. Patrick Edwards

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

The Leader and People pray responsively

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

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;
May we also come to share in your heavenly kingdom.

The Invitation to Communion

Priest 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.

This is a celebration of the Holy Eucharist in the Episcopal Church. All baptized Christians, regardless of denomination, are welcome to receive the real and living presence of Christ in this Holy Communion. To receive the Bread, extend your hands upward, palms crossed. When receiving the Wine, please guide the chalice as it is offered. If you prefer you may retain the Bread to dip into the Wine and place on your tongue. Anyone may come forward for a blessing in lieu of Communion. Please indicate your desire for a blessing by crossing your arms on your chest..

Postcommunion Hymn 315 *Thou, who at thy first Eucharist didst pray*

Unison or harmony

1 Thou, who at thy first Eu - cha - rist didst pray
2 For all thy Church, O Lord, we in - ter - cede;
3 So, Lord, at length when sac - ra - ments shall cease,
that all thy Church might be for ev - er one,
make thou our sad di - vi - sions soon to cease;
may we be one with all thy Church a - bove,
grant us at ev - ery Eu - cha - rist to say
draw us the near - er each to each, we plead,
one with thy saints in one un - bro - ken peace,

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.

And now, as our Savior Christ has 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

The Celebrant breaks the consecrated Bread.. A period of silence is kept.

This setting is not used in Lent.

Al - le - lu - ia, al - le - lu - ia, al - le - lu - ia.

Christ our Pass - o - ver is sac - ri - ficed for us;

there - fore let us keep the feast.

Al - le - lu - ia, al - le - lu - ia, al - le - lu - ia.

Let us pray for our own needs and those of others.
Silence
The People may add their own petitions.
The Officiant adds a concluding Collect.

The Peace

Officiant The Peace of the Lord be always with you.
People **And also with you.**
The Ministers and People greet one another in the name of the Lord.

Confession

The Deacon or Celebrant says
Let us confess our sins against God and our neighbor.

Silence may be kept.

Minister and People

**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 Priest, stands and 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.
Amen.

The Liturgy of the Table

Offertory

Praise God, from Whom all blessings flow; Praise Him, all creatures here below;
Praise Him above, ye heavenly host; Praise Father, Son, and Holy Ghost. Amen.

The Great Thanksgiving, Prayer A

The people remain standing.

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.**

Then, facing the Holy Table, the Celebrant proceeds

It is right, and a good and joyful thing, always and every where to give thanks to you, Father Almighty, Creator of heaven and earth. For with your co-eternal Son and Holy Spirit, you are one God, one Lord, in Trinity of Persons and in Unity of Being; and we celebrate the one and equal glory of you, O Father, and of the Son, and of the Holy Spirit. 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:

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.

The Celebrant continues

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