

ANGLICAN CHURCH OF AUSTRALIA
DIOCESE OF BALLARAT
ST PAUL'S - BAKERY HILL

"If God is for us, who is against us?" (Rom 8:31)

Third Sunday after Epiphany–27th January 2019
Australia Day
Living our Faith and Witnessing to Christ's Love

Welcome to St Paul's Church! We acknowledge the Wathaurung people, the traditional custodians of this land. Visitors are asked to make themselves known to the Welcomers. You are invited to wear a St Paul's name tag. Communicant members of all Christian traditions are invited to receive communion; anyone is welcome to receive a blessing. Please join us for refreshments after the Parish Eucharist.

8am Holy Eucharist 10am Parish Eucharist

Welcome to our Eucharist.

INTROIT HYMN: All things bright and beautiful: **TIS: 135**

Cecil Frances Alexander 1818-95

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

The Lord be with you. **And also with you.**

SCRIPTURE SENTENCE: Jesus read from the prophet Isaiah: "The Spirit of the Lord has anointed me to bring good news to the poor, to proclaim release to the captives." Luke 4.18

PRAYER OF PREPARATION:

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.

The Penitential Rite

The Kyrie is sung:

Lord have mercy; Christ have mercy; Lord have mercy.

The celebrant introduces the Prayer of General Confession:

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 says the Prayer of Absolution:

The Gloria (sung at 10am)

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

COLLECT OF THE DAY: (*pause for silent prayer*) Bounteous God, we give thanks for this ancient and beautiful land, a land of despair and hope, a land of wealth and abundant harvests, a land of fire, drought and flood. We pray that your Spirit may continue to move in this land and bring forgiveness, reconciliation, and an end to all injustice; through Jesus Christ our Lord. **Amen**

THE LITURGY OF THE WORD

OLD TESTAMENT READING Nehemiah 8.1–3, 5–6, 8–10

A reading from the book of Nehemiah.

All the people gathered together into the square before the Water Gate. They told the scribe Ezra to bring the book of the law of Moses, which the LORD had given to Israel. Accordingly, the priest Ezra brought the law before the assembly, both men and women and all who could hear with understanding. This was on the first day of the seventh month. He read from it facing the square before the Water Gate from early morning until midday, in the presence of the men and the women and those who could understand; and the ears of all the people were attentive to the book of the law. And Ezra opened the book in the sight of all the people, for he was standing above all the people; and when he opened it, all the people stood up. Then Ezra blessed the LORD, the great God and all the people answered, 'Amen, Amen,' lifting up their hands. Then they bowed their heads and worshipped the LORD with their faces to the ground. So they read from the book, from the law of God,

with interpretation. They gave the sense, so that the people understood the reading. And Nehemiah, who was the governor, and Ezra the priest and scribe, and the Levites who taught the people said to all the people, 'This day is holy to the LORD your God; do not mourn or weep.' For all the people wept when they heard the words of the law. Then he said to them, 'Go your way, eat the fat and drink sweet wine and send portions of them to those for whom nothing is prepared, for this day is holy to our LORD; and do not be grieved, for the joy of the LORD is your strength.'

This is the Word of the Lord, **thanks be to God**

PSALM 19 (*We respond with the **bold** verses*).

The heavens declare the glory of God, and the firmament shows his handiwork.

One day tells its tale to another, and one night imparts knowledge to another.

Although they have no words or language, and their voices are not heard,

Their sound has gone out into all lands, and their message to the ends of the world.

In the deep has he set a pavilion for the sun; it comes forth like a bridegroom out of his chamber; it rejoices like a champion to run its course.

It goes forth from the uttermost edge of the heavens and runs about to the end of it again; nothing is hidden from its burning heat.

The law of the Lord is perfect and revives the soul; the testimony of the Lord is sure and gives wisdom to the innocent.

The statutes of the Lord are just and rejoice the heart; the commandment of the Lord is clear and gives light to the eyes.

The fear of the Lord is clean and endures for ever; the judgements of the Lord are true and righteous altogether.

More to be desired are they than gold, more than much fine gold, sweeter far than honey, than honey in the comb.

By them also is your servant enlightened, and in keeping them there is great reward.

Who can tell how often he offends? Cleanse me from my secret faults.

Above all, keep your servant from presumptuous sins; let them not get dominion over me; then shall I be whole and sound, and innocent of a great offence.

Let the words of my mouth and the meditation of my heart be acceptable in your sight, O Lord, my strength and my redeemer.

NEW TESTAMENT READING 1 Corinthians 12.12–31a

A reading from the first letter of Paul to the Corinthians.

Just as the body is one and has many members, and all the members of the body, though many, are one body, so it is with Christ. For in the one Spirit we were all baptized into one body – Jews or Greeks, slaves or free – and we were all made to drink of one Spirit. Indeed, the body does not consist of one member but of many. If the foot would say, ‘Because I am not a hand, I do not belong to the body,’ that would not make it any less a part of the body. And if the ear would say, ‘Because I am not an eye, I do not belong to the body,’ that would not make it any less a part of the body. If the whole body were an eye, where would the hearing be? If the whole body were hearing, where would the sense of smell be? But as it is, God arranged the members in the body, each one of them, as he chose. If all were a single member, where would the body be? As it is, there are many members, yet one body. The eye cannot say to the hand, ‘I have no need of you,’ nor again the head to the feet, ‘I have no need of you.’ On the contrary, the members of the body that seem to be weaker are indispensable, and those members of the body that we think less honourable we clothe with greater honour, and our less respectable members are treated with greater respect; whereas our more respectable members do not need this. But God has so arranged the body, giving the greater honour to the inferior member, that there may be no dissension within the body, but the members may have the same care for one another. If one member

suffers, all suffer together with it; if one member is honoured, all rejoice together with it. Now you are the body of Christ and individually members of it. And God has appointed in the church first apostles, then deeds of power, then gifts of healing, forms of assistance, forms of leadership various kinds of tongues. Are all apostles? Are all prophets? Are all teachers? Do all work miracles? Do all possess gifts of healing? Do all speak in tongues? Do all interpret? But strive for the greater gifts.

This is the Word of the Lord, **thanks be to God**

GRADUAL HYMN: Master, speak, thy servant heareth: **TIS 597**

Frances Ridley Havergal 1836-79

GOSPEL ACCLAMATION: Alleluia! Alleluia! The Lord sent me to bring the Good News to the poor, and freedom to prisoners. Luke 4.18
Alleluia! Alleluia!

GOSPEL Luke 4.14–21

Hear the gospel of our Lord Jesus Christ according to Luke.

+ Glory to you Lord Jesus Christ

Jesus, filled with the power of the Spirit, returned to Galilee, and a report about him spread through all the surrounding country. He began to teach in their synagogues and was praised by everyone. When he came to Nazareth, where he had been brought up, he went to the synagogue on the sabbath day, as was his custom. He stood up to read, and the scroll of the prophet Isaiah was given to him. He unrolled the scroll and found the place where it was written: 'The Spirit of the Lord is upon me, because he has anointed me to bring good news to the poor. He has sent me to proclaim release to the captives and recovery of sight to the blind, to let the oppressed go free, to proclaim the year of the Lord's favour.' And he rolled up the scroll, gave it back to the attendant, and sat down. The eyes of all in the synagogue were fixed on him. Then he began to say to them, 'Today this scripture has been fulfilled in your hearing.'

This is the Gospel of the Lord

Praise to you Lord Jesus Christ

THE SERMON: Fr Graham

Let us together affirm the faith of the Church: *[stand]*

**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.**

PRAYERS OF INTERCESSION

Let us pray for the world and the Church...

After the prayers:

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.**

The following Prayer of Humble Access may follow here:

We do not presume to come to your table, merciful Lord, trusting in our own righteousness, but in your manifold and great mercies. We are not worthy so much as to gather up the crumbs under your table. But you are the same Lord whose nature is always to have mercy. Grant us, therefore, gracious Lord, so to eat the flesh of your dear Son Jesus Christ, and to drink his blood, that we may evermore dwell in him, and he in us. Amen.

THE GREETING OF PEACE *All stand.*

We are the body of Christ. **His Spirit is with us.**

The peace of the Lord be always with you. **And also with you**

OFFERTORY HYMN: Draw near and take the body of our Lord: **TIS
498**

John Mason Neale 1818-66

THE LITURGY OF THE EUCHARIST

The celebrant begins the Eucharistic Prayer (remain standing throughout)

The Lord be with you.

And also with you.

Lift up your hearts.

We lift them to the lord.

Let us give thanks to the Lord our God.

It is right to give our thanks and praise.

The preface continues...forever praising you and singing:

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 Eucharistic prayer continues...

Let us proclaim the mystery of faith:

Christ has died. Christ is risen. Christ will come again.

The prayer concludes with ...in songs of never ending praise:

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

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 forever. Amen

THE BREAKING OF THE BREAD AND THE COMMUNION

We break this bread to share in the body of Christ.

We who are many are one body in Christ,

for we all share in the one bread.

**Lamb of God, you take away the sin of the world,
have mercy upon us**

**Lamb of God, you take away the sin of the world,
have mercy upon us;**

**Lamb of God, you take away the sin of the world, grant us your
peace.**

This is the Lamb of God, who takes away the sins of the world
Happy are those who are called to his supper.

**Lord I am not worthy to receive you but only say the word, and I
shall be healed.**

The gifts of God for the people of God.

COMMUNION HYMN: Soul of my Saviour, sanctify my breast: **TIS 502**

J. Hegarty, S.J. d 1834

**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, Amen.**

THE BLESSING

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 the peace of Christ, **Thanks be to God!**

RECESSIONAL HYMN: I vow to thee my country "Thaxted"

I vow to thee, my country, all earthly things above,
entire and whole and perfect, the service of my love:
the love that asks no question, the love that stands the test,
that lays upon the altar the dearest and the best;
the love that never falters, the love that pays the price,
the love that makes undaunted the final sacrifice.

And there's another country I've heard of long ago,
most dear to them that love her, most great to them that know;
we may not count her armies, we may not see her King;
her fortress is a faithful heart, her pride is suffering;
and soul by soul and silently her shining bounds increase,
and her ways are ways of gentleness and all her paths are peace.

Cecil Spring-Rice 1859-1918

Copyright 1995, The Anglican Church of Australia Trust Corporation. From the text of A Prayer Book for Australia, published under the imprint of Broughton Books by E.J.Dwyer (Australia) Pty Ltd. Reproduced with permission. CCLI License No: 218042.

Worship & Diary this week **(28th January- 2nd February)**

Wed - 11.00 am Kirralee HC

Thurs – **no Eucharist at 10.30am**

11.00am Requiem Eucharist and interment of ashes for Eileen Harris

Readings for next Sunday Malachi 3.1-4, Psalm 84, Hebrews 2.14-18, Luke 2.22-40

For the Church in every time and place and especially for:

- Pray for the Igreja Episcopal Anglicana do Brasil, The Most Revd Naudal Alves Gomes - Primate of Brazil & Bishop of Curitiba
- All those involved in Police Chaplaincy throughout the Diocese.
All those involved in Chaplaincy for the CFA & the SES throughout the Diocese: David Turner.
- Togban, PNG
- Those involved in IVF technology.
Members of medical ethical committees.
- *Bishop @ St Peter's Ballarat*

For those with Special Needs: among the sick Bennita, Hazel, Heather, Stephanie, Tamara, Andrew, Aaron, Emily, Ruth, Julie, Sue, Vera, Jenny, Jan, Fr Peter, Seth, Corey, Michele, Gillian, Pauline, Margaret. We pray for patients suffering from serious diseases and those who care for them.

For the departed: Recently departed Eileen Harris

William Titheridge, Arthur Travena (27) Edna Oliver, Ada Peet, John Farrell, Albert Green (29) Christopher Stratton, Mary Hardy, Ellen Burke, John Rowlands (30) Myra Patterson, James Lewis, Albert Lakeland, Gertrude Pugh (31) Muriel Vance, Thomas Adam, Roland Hall (1) Mary Bunting, Avis Rosenow, Katie Straughan, Hilda Cockerill, Maisie Rawlings, Elsie Foord, Stanley Ewert, Elizabeth Calwell, William Cobbe (2)

Heaven's arches rang when the angels sang, Proclaiming Thy royal degree;

But of lowly birth didst Thou come to earth, And in great humility.

Refrain

O come to my heart, Lord Jesus,
There is room in my heart for Thee.

The foxes found rest, and the birds their nest

In the shade of the forest tree;

But Thy couch was the sod, O Thou Son of God,

In the deserts of Galilee. *AHB 206 Thou didst leave thy throne*

This wonderful Christmas hymn has fallen out of favour with modern editors but it has a salutary and thoroughly gospel understanding of the Christ Child's birth and the irony of the Saviour of the World having no safe shelter. Try saying/singing SOD and GOD: it thunders out as the greatest of indignities should. Good King Wenceslas, Saint Margaret of Scotland and all our Christian forebears who loved the poor did so because they know Matthew 28. Let us do all in our power to provide safe shelter to those in peril and poverty.

*For you have been a refuge to the poor,
a refuge to the needy in their distress,
a shelter from the rainstorm and a shade from the heat. When the
blast of the ruthless was like a winter rainstorm,
the noise of aliens like heat in a dry place,
you subdued the heat with the shade of clouds;
the song of the ruthless was stilled. Isaiah 25: 4-5*

The tragedy of conflict means that 10 of 25 in DR Congo are now directly experiencing armed conflict. This has resulted in displacement at a level not seen since the early 2000s. Give thanks for the work of Rev'd Rosalie who has inspired her members to rebuild and work together in love and unity under the shelter of God's loving presence.

Dates for
the Diary:

JANUARY

Thurs 31st- 11.00am Requiem Eucharist and internment of ashes for Eileen Harris

FEBRUARY

Thurs 14th- 1.30 Mothers Union

Wed 20th – 7.30pm Parish Council

Sat 23rd – 10.00am-3.00pm Mothers Union Quiet Day at St Mark's Abbey, Camperdown. All welcome

MARCH

Thurs 7th- afternoon Probus club visit to St Paul's

Sat 23rd – BBQ at Coles Sebastopol

APRIL

Thurs 4th- 10.00am-4.00pm Day with the Bishop at the Abbey

ROSTER

An updated roster covering the period 20 January until 7 April is available at the back of the Church."

QUIET DAY

Mothers' Union is sponsoring a Quiet Day on Saturday 23rd February at the Anglican Benedictine Abbey of St Mark, Camperdown from 10.00am to 3.00pm. Everyone is welcome, whether a Mothers' Union member or not. Please BYO lunch. Tea and coffee will be provided.

Parish Directory

Bishop

The Rt. Rev'd Garry Weatherill

Locum Priest Fr Graham Reynolds, 0407 107 165, or on the Parish Mobile 0455 371 379.

Email: graham_reynolds2@bigpond.com

Associate Clergy

The Rev'd Canon Geoffrey Tisdall

The Rev'd Malcolm Thomas

Parish Secretary:

Lisa Smith

Organist:

Ken Turner

Priest's Warden:

Julie Werner

Churchwarden:

Mark Stewart

People's Churchwarden:

Heather Clinton

Treasurer: (interim)

Julie Werner

Parish Council Secretary:

Lisa Smith

St. Paul's Office

At Anglicare –

Cnr of St Paul's Way & Victoria St.

Postal Address:

PO Box 1460, Ballarat, 3354

Email:

stpaulsballarat@hotmail.com

Website:

www.stpaulsbakeryhill.org.au

Office Hours:

Tuesdays & Thursdays 9.30am- 1pm