

ST BARNABAS

Apostle & Martyr

Christ Calling the Apostles James and John, *Edward Armitage (1817-1896)*

24th January 2021

The Third Sunday after the Epiphany

Missa cantata

Organ Prelude Andante sostenuto (from 'Symphonie gothique', Op. 70) Charles-Marie Widor (1844-1937)

Please stand for the entrance of the sacred ministers.

Opening Hymn

Moscow

- | | |
|---|---|
| <p>1. THOU whose almighty word
Chaos and darkness heard,
And took their flight,
Hear us, we humbly pray,
And, where the gospel-day
Sheds not its glorious ray,
Let there be light.</p> <p>2. Thou who didst come to bring
On thy redeeming wing
Healing and sight
Health to the sick in mind,
Sight to the inly blind,
O now, to all mankind,
Let there be light.</p> | <p>3. SPIRIT of truth and love,
Life-giver from above,
Speed forth thy flight:
Move on the waters' face,
Bearing the lamp of grace,
And in earth's darkest place
Let there be light.</p> <p>4. Holy and Blessèd THREE,
Glorious TRINITY,
Wisdom, Love, Might,
Boundless as ocean tide,
Rolling in fullest pride,
Through the world, far and wide,
Let there be light.</p> |
|---|---|

Introit

Adorate Deum

Psalm 97:7-8

All ye angels of God, fall down, and worship before him: Syon heard, and was exceeding joyful, and the daughters of Juda were glad. *Ps.97:1* The Lord is King, the earth may be glad thereof: yea, the multitude of the isles may be glad thereof. Glory be ... All ye angels ...

Salutation and Collect for Purity

Celebrant The grace ✠ of our Lord Jesus Christ, and the love of God, and the fellowship of the Holy Ghost, be with you all.

People **And with thy spirit.**

ALMIGHTY God, unto whom all hearts be 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.**

Kyrie and Gloria

Missa de Angelis

Kyrie eleison	<i>Lord, have mercy upon us</i>
Christe eleison	<i>Christ, have mercy upon us</i>
Kyrie eleison	<i>Lord, have mercy upon us</i>

Celebrant
Cantors

GLORY be to God on high,
and in 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, Jesu Christ; O Lord God, Lamb of God, Son of the Father, that
takest away the sin of the world, have mercy upon us. Thou that takest away the sin 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 ALMIGHTY and everlasting God, mercifully look upon our infirmities, and in all our dangers and necessities stretch forth thy right hand to help and defend us; through Jesus Christ our Lord. **Amen.**

THE LITURGY OF THE WORD

Jonah 3:1-5

Then the word of the Lord came to Jonah the second time, saying, "Arise, go to Nineveh, that great city, and call out against it the message that I tell you." So Jonah arose and went to Nineveh, according to the word of the Lord. Now Nineveh was an exceedingly great city, three days' journey in breadth. Jonah began to go into the city, going a day's journey. And he called out, "Yet forty days, and Nineveh shall be overthrown!" And the people of Nineveh believed God. They called for a fast and put on sackcloth, from the greatest of them to the least of them.

Reader The Word of the Lord

People **Thanks be to God.**

Psalm 62:5-12 *Verumtamen Deo*

NEVERTHELESS my soul, wait thou in silence upon God; / for my hope is in him.
He truly is my strength and my salvation; / he is my defence, so that I shall not fall.
In God is my health and my glory: / the rock of my might, and in God is my trust.
O put your trust in him alway, ye people: / pour out your hearts before him, for God is our hope.
As for the sons of men, they are but vanity; yea, the sons of men are a deceit; / upon the scales they are altogether lighter than vanity itself.
O trust not in wrong and robbery, give not yourselves unto vanity; / if riches increase, set not your heart upon them.
God spake once, and twice I have also heard the same, / that power belongeth unto God;
And that thou, Lord, art merciful; / for thou renderest unto every man according to his work.

1 Corinthians 7:29-31

This is what I mean, brothers: the appointed time has grown very short. From now on, let those who have wives live as though they had none, and those who mourn as though they were not mourning, and those who rejoice as though they were not rejoicing, and those who buy as though they had no goods, and those who deal with the world as though they had no dealings with it. For the present form of this world is passing away.

Reader The Word of the Lord

People **Thanks be to God.**

Gradual *Timebunt gentes*

Psalm 102:15-16

The heathen shall fear thy Name, O Lord: and all the kings of the earth thy majesty. *℟*. When the Lord shall build up Syon: and when his glory shall appear.

Alleluia *Dominus regnavit* *Psalm 97:1*
Alleluia, alleluia. *℟.* The Lord is King, the earth may be glad there-of: yea, the multitude of the isles may be glad there-of. Alleluia.

The Gospel *St Mark 1:14-20*

Celebrant The Lord be with you.

People **And with thy spirit.**

Celebrant ✠ The Holy Gospel is written in the first chapter of the Gospel according to St Mark, beginning at the fourteenth verse.

People **Glory be to thee, O Lord.**

Now after John was arrested, Jesus came into Galilee, proclaiming the gospel of God, and saying, "The time is fulfilled, and the kingdom of God is at hand; repent and believe in the gospel."

Passing alongside the Sea of Galilee, he saw Simon and Andrew the brother of Simon casting a net into the sea, for they were fishermen. And Jesus said to them, "Follow me, and I will make you become fishers of men." And immediately they left their nets and followed him. And going on a little farther, he saw James the son of Zebedee and John his brother, who were in their boat mending the nets. And immediately he called them, and they left their father Zebedee in the boat with the hired servants and followed him.

Celebrant The Gospel of the Lord.

People **Praise be to thee, O Christ.**

Sermon

Fr Stewart Murray

Nicene Creed

Missa de Angelis

Celebrant I BELIEVE in one God

the Father Almighty, Maker of heaven and earth, And of all things visible and invisible:

And in one Lord Jesus Christ, the only-begotten Son of God, Begotten of the Father before all worlds; God, of God; Light, of Light; Very God, of very God; Begotten, not made; Being of one substance with the Father; Through whom all things were made: Who for us men and for our salvation came down from heaven, And was incarnate by the Holy Ghost of the Virgin Mary, And was made man, And was crucified also for us under Pontius Pilate. He suffered and was buried, And the third day he rose again according to the Scriptures, And ascended into heaven, And sitteth on the right hand of the Father. And he shall come again with glory to judge both the quick and the dead: Whose kingdom shall have no end.

And I believe in the Holy Ghost, The Lord, The Giver of Life, Who proceedeth from the Father and the Son, Who with the Father and the Son together is worshipped and glorified, Who spake by the Prophets. And I believe One, Holy, Catholic, and Apostolic Church. I acknowledge one Baptism for the remission of sins. And I look for the Resurrection of the dead,

✠ And the Life of the world to come. Amen.

THE INTERCESSION

A server leads the prayers for the Church, ending each petition with:

Reader Lord, in thy mercy,

People **Hear our prayer.**

The Invitation to Confession and Absolution

Celebrant YE that do truly and earnestly repent you of your sins, and are in love and charity with your neighbours, and intend to lead the new life, following the commandments of God, and walking from henceforth in his holy ways: Draw near with faith, and take this holy Sacrament to your comfort; and make your humble confession to Almighty God, meekly kneeling upon your knees.

All **ALMIGHTY God, Father of our Lord Jesus Christ, Maker of all things, Judge of all men: We acknowledge and confess our manifold sins and wickedness, Which we from time to time most grievously have committed, By thought, word, and deed, Against thy Divine Majesty. We do earnestly repent, And are heartily sorry for these our misdoings. 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 honour 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 them that 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 OFFERTORY

Offertory *Dextera Domini*

Psalm 118:16,17

The right hand of the Lord hath the pre-eminence; the right hand of the Lord bringeth mighty things to pass: I shall not die but live, and declare the works of the Lord.

Offertory Hymn

Praise, my soul

- | | |
|---|---|
| <ol style="list-style-type: none">1. PRAISE, my soul, the King of heaven;
To his feet thy tribute bring;
Ransomed, healed, restored, forgiven,
Evermore his praises sing;
Alleluia, Alleluia,
Praise the everlasting King.2. Praise him for his grace and favour
To our fathers in distress;
Praise him, still the same for ever,
Slow to chide, and swift to bless:
Alleluia, Alleluia,
Glorious in his faithfulness. | <ol style="list-style-type: none">3. Father-like he tends and spares us;
Well our feeble frame he knows;
In his hands he gently bears us,
Rescues us from all our foes:
Alleluia, Alleluia,
Widely as his mercy flows.4. Angels, help us to adore him,
Ye behold him face to face;
Sun and moon, bow down before him;
Dwellers all in time and space,
Alleluia, Alleluia,
Praise with us the GOD of grace. |
|---|---|

Secret (Prayer over the Gifts)

Celebrant GRANT, O Lord, we pray thee, that this oblation may in such wise cleanse us from all our sins: that we thy servants, being sanctified both in body and soul, may worthily offer unto thee this our sacrifice; through Jesus Christ, thy Son our Lord, who liveth and reigneth with thee in the unity of the Holy Ghost, ever one God, world without end. **Amen.**

Mass Intentions of the Day

Celebrant Pray, brethren, that my sacrifice and yours be acceptable unto God the Father almighty.
People **May the Lord receive the sacrifice at thy hands, to the praise and glory of His Name, to our benefit and to that of all His Holy Church.**

THE CANON OF THE MASS

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.**

Celebrant 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 and Preserver of all things.

THEREFORE with Angels and Archangels, and with all the company of heaven, we laud and magnify thy glorious Name; evermore praising thee and saying:

Sanctus and Benedictus

Missa de Angelis

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.

Celebrant BLESSING and glory and thanksgiving be unto thee Almighty God, our heavenly Father, who 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; who made there, by his one oblation of himself once offered, a full, perfect, and sufficient sacrifice, oblation, and satisfaction, for the sins of the whole world; and did institute, and in his holy Gospel command us to continue, a perpetual memorial of that his precious death, until his coming again.

Hear us, O merciful Father, we most humbly beseech thee; and grant that we receiving these thy creatures of bread and wine, according to thy Son our Saviour Jesus Christ's holy institution, in remembrance of his death and passion, may be partakers of his most blessed Body and Blood; who, in the same night that he was betrayed, took Bread; and, when he had given thanks, he brake 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 ye all, of this; 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 Father, Lord of heaven and earth, we thy humble servants, with all thy holy Church, remembering the precious death of thy beloved Son, his mighty resurrection, and glorious ascension, and looking for his coming again in glory, do make before thee, in this sacrament of the holy Bread of eternal life and the Cup of everlasting salvation, the memorial which he hath commanded; And we entirely desire thy fatherly goodness mercifully to accept this our sacrifice of praise and thanksgiving, most humbly beseeching thee to grant, that by the merits and death of thy Son Jesus Christ, and through faith in his blood, we and all thy whole Church may obtain remission of our sins, and all other benefits of his passion; And we pray that by the power of thy Holy Spirit, all we who are partakers of this holy Communion may be fulfilled with thy grace and heavenly benediction; through Jesus Christ our Lord, by whom and with whom, in the unity of the Holy Spirit, all honour and glory be unto thee, O Father Almighty, world without end.

People **Amen.**

THE COMMUNION

The Lord's Prayer

Celebrant Let us pray. As our Saviour Christ hath commanded and taught us, we are bold to say,
All **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 them that trespass against us; And lead us not into temptation, But deliver us from evil. For thine is the kingdom, the power, and the glory, For ever and ever. Amen.**

The Fraction and Pax

Celebrant The Peace of the Lord be always with you.
People **And with thy spirit.**

The Prayer of Humble Access

All **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 our sinful bodies may be made clean by his Body, And our souls washed through his most precious Blood, And that we may evermore dwell in him, And he in us. Amen.**

Agnus Dei

Missa de Angelis

O LAMB of God, that takest away the sin of the world, have mercy upon us.
O Lamb of God, that takest away the sin of the world, have mercy upon us.
O Lamb of God, that takest away the sin of the world, grant us thy peace.

Invitation to Communion

Celebrant Behold the Lamb of God ...
All **Lord, I am not worthy that Thou shouldst come under my roof, but speak the word only and my soul shall be healed.**

Communion *Mirabantur omnes*

Luke 5:22

All wondered at the gracious words: which proceeded out of his mouth.

Act of Spiritual Communion

In Union, dear Lord, with the faithful at every altar of thy Church where thy blessed Body and Blood are being offered to the Father, I desire to offer thee praise and thanksgiving. I believe that thou art truly present in the Holy Sacrament. And since I cannot now receive thee sacramentally, I beseech thee to come spiritually into my heart. I unite myself unto thee, and embrace thee with all the affections of my soul. Let me never be separated from thee. Let me live and die in thy love. Amen.

May the Body and Blood of our Lord Jesus Christ preserve my body and soul unto everlasting life. Amen.

Music at Communion Notre Père ("Our Father who art in heaven...")

Maurice Duruflé (1902-1986)

THANKSGIVING AND DISMISSAL

Prayer after Communion

Celebrant ALMIGHTY and everliving God,

All we most heartily thank thee that thou dost graciously feed us, in these holy mysteries, with the spiritual food of the most precious Body and Blood of thy Son our Saviour Jesus Christ; assuring us thereby of thy favour and goodness towards us; and that we are living members of his mystical body, which is the blessed company of all faithful people; and are also heirs through hope of thy everlasting kingdom.

And here we offer and present unto thee, O Lord, ourselves, our souls and bodies, to be a reasonable, holy, and living sacrifice unto thee. And although we are unworthy, yet we beseech thee to accept this our bounden duty and service, not weighing our merits, but pardoning our offences; through Jesus Christ our Lord, to whom, with thee and the Holy Ghost, be all honour and glory, world without end. Amen.

The Blessing

Celebrant THE peace of God, which passeth 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 Ghost, be amongst you and remain with you always. Amen.

The Dismissal

Celebrant The Lord be with you.

People **And with thy spirit.**

Celebrant Let us depart in peace.

People **Thanks be to God.**

Announcements and the Angelus

Celebrant The Angel of the Lord brought tidings unto Mary;

People **And she conceived by the Holy Ghost.**

Celebrant Hail, Mary, full of grace: the Lord is with thee;
Blessèd art thou amongst women, and blessèd is the fruit of thy womb, Jesus.

People **Holy Mary, Mother of God, pray for us sinners, now and at the hour of our death.**

Celebrant Behold the handmaid of the Lord;

People **Be it unto me according to thy word.**

Celebrant Hail, Mary...

People **Holy Mary, Mother of God, pray for us sinners, now and at the hour of our death.**

Celebrant And the Word was made flesh.

People **And dwelt among us.**

Celebrant Hail, Mary...

People **Holy Mary, Mother of God, pray for us sinners, now and at the hour of our death.**

Celebrant Pray for us, O holy Mother of God;

People **That we may be made worthy of the promises of Christ.**

Celebrant We beseech thee, O Lord, pour Thy grace into our hearts; that as we have known the Incarnation of Thy Son Jesus Christ by the message of an angel, so by His ✠ Cross and Passion we may be brought unto the glory of His Resurrection; through the same Jesus Christ our Lord. **Amen.**

Celebrant The Lord be with you;
People **And with thy spirit.**

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

Celebrant May the Divine assistance remain with us always, and may the souls ✠ of the faithful departed, through the mercy of God, rest in peace. **Amen.**

Organ Postlude Menuet gothique (from 'Suite gothique', Op. 25)

Léon Boëllmann (1862-1897)

St. Barnabas, Apostle and Martyr

The Anglo-Catholic Parish in the Diocese of Ottawa
Celebrating 132 years of worship and service: 1889-2021

RECTOR
The Rev. Canon Stewart Murray

SERVERS
Gary Rourke

AUDIO/VIDEO TECHNICIAN
Devin Crawley

ORGANIST AND CHOIRMASTER
Wesley Warren,
M.Mus., F.R.C.O.(Chm), A.R.C.T.

CANTOR
Sean Maher

Music used with permission under ONE LICENSE 736715-A
70 JAMES STREET, OTTAWA, ON K1R 5M3
Phone: 613-232-6992 | e-mail: stbarnabas@primus.ca
www.stbarnabasottawa.com