

Welcome to
Sunday Morning at St. John's

We are gathered to celebrate God's gifts and sent to respond to the needs of the world.

*By your endurance
you will gain your souls.*

Luke 21:19

The Twenty-Sixth Sunday after Pentecost

November 13, 2016

8:00 ♦ 9:15 ♦ 11:00

Welcome to Our Worship

We hope you will find your time with us meaningful and joyful. We believe God continues to speak to us through the Hebrew and Christian scriptures, and whenever we join together in prayer, song, and communion. The words and music of the service are found in this booklet and in the blue Hymnal. While there are different customs of standing and kneeling in Episcopal worship, you are invited to sit at any time, according to your needs and comfort. You are welcome to follow the symbols indicating gestures used in worship: † cross oneself
B bow V raise your arms.

- ◆ This bulletin incorporates three services. The 8:00 service follows the shaded text in the right hand column. The 9:15 and 11:00 follow the text on the left hand column with music indicated by service time. All other text is shared.

Our Words

The words of the service are from *The Book of Common Prayer, Revised Common Lectionary* (collects), *Enriching Our Worship* (Eucharistic Prayer, Blessing), *The English Gradual* (Gospel Acclamation).

Our Music

The music is from *The Hymnal 1982, Wonder, Love and Praise, Lift Every Voice and Sing II, My Heart Sings Out, Voices Found, and Psalms for All Seasons.*

Our Prayers

If you would like to be included in the Prayers of the People, or want to add someone, please fill out the blue card in the pews. You must have the permission of the person to include them in the prayers. You can also call or e-mail the office. People remain on the list for about a month.

- ◆ If you would like to contribute to the flower, votive, or sanctuary candle fund, please use the yellow envelopes in your pew or email Lisa at parishoffice@stjohnschicago.com.

Our Intentions

The Altar Flowers are given by Angela Yorath in memory of Chloe Arlan.

The Sanctuary Lamp is given by Juanita Raman in thanksgiving for the birthday of her granddaughter Avra Raman.

Today's Readings

Isaiah 65:17-25, Canticle 9,
2 Thessalonians 3:6-13, Luke 21:5-19

As a courtesy to all, please set your electronic devices to silent.

The Word of God

(9:15/11:00) **Prelude**

Adagio sostenuto from Six Moments Musicaux, Op. 16

by Sergei Rachmaninoff

OPENING ACCLAMATION

Please stand at the ringing of the bell.

Presider † Blessed be the one, holy,
and living God.

People **Glory to God for ever
and ever.**

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.**

† Blessed be God: Father, Son, and Holy
Spirit.

**And blessed be God's kingdom, now and
for ever. Amen.**

Almighty God, unto whom all hearts are
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.**

(8:00) The Gloria

Glory be to God on high,
and on 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, Jesus Christ;
O Lord God, Lamb of God, Son of the Father,
that takest away the sins of the world,
have mercy upon us.
Thou that takest away the sins 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.

(9:15) Song of Praise

The Hymnal #392

Come We that Love the Lord

Please stand and join in singing from the blue hymnal in the pew racks.

(11:00) Song of Praise

The Hymnal #571

All Who Love and Serve Your City

Please stand and join in singing from the blue hymnal in the pew racks.

THE COLLECT OF THE DAY

God be with you.

And also with you.

Let us pray.

O God, in Christ you give us hope for a new heaven and a new earth. Grant us wisdom to interpret the signs of our times, courage to stand in the time of trial, and faith to witness to your truth and love, through the power of the Holy Spirit. **Amen.**

The Lord be with you.

And with thy spirit.

Let us pray.

Blessed Lord, who hast caused all holy Scriptures to be written for our learning: Grant that we may in such wise hear them, read, mark, learn, and inwardly digest them, that, by patience and comfort of thy holy Word, we may embrace and ever hold fast the blessed hope of everlasting life, which thou hast given us in our Savior Jesus Christ; who liveth and reigneth with thee and the Holy Spirit, one God, for ever and ever. **Amen.**

FIRST READING *Please be seated.*

Isaiah 65:17-25

For I am about to create new heavens
and a new earth;

the former things shall not be remembered
or come to mind.

But be glad and rejoice forever
in what I am creating;

for I am about to create Jerusalem as a joy, and its people as a delight.

I will rejoice in Jerusalem,
and delight in my people;

no more shall the sound of weeping be heard in it,
or the cry of distress.

No more shall there be in it
an infant that lives but a few days,
or an old person who does not live out a lifetime;

for one who dies at a hundred years will be considered a youth,
and one who falls short of a hundred will be considered accursed.

They shall build houses and inhabit them;
they shall plant vineyards and eat their fruit.

They shall not build and another inhabit;
they shall not plant and another eat;

for like the days of a tree shall the days of my people be,
and my chosen shall long enjoy the work of their hands.

They shall not labor in vain,
or bear children for calamity;

for they shall be offspring blessed by the LORD—
and their descendants as well.

Before they call I will answer,
while they are yet speaking I will hear.

The wolf and the lamb shall feed together,
the lion shall eat straw like the ox;
but the serpent— its food shall be dust!

They shall not hurt or destroy
on all my holy mountain, says the LORD.

The Word of the Lord.

Thanks be to God.

(8:00/9:15) **Canticle 9**

The First Song of Isaiah, Ecce Deus

Read in unison.

Surely, it is God who saves me; *

I will trust in him and not be afraid.

For the Lord is my stronghold and my sure defense, *

and he will be my Savior.

Therefore you shall draw water with rejoicing *

from the springs of salvation.

And on that day you shall say, *

Give thanks to the Lord and call upon his Name;

Make his deeds known among the peoples; *

see that they remember that his Name is exalted.

Sing the praises of the Lord, for he has done great things, *

and this is known in all the world.

Cry aloud, inhabitants of Zion, ring out your joy, *

for the great one in the midst of you is the Holy One of Israel.

Glory to the Father, and to the Son, and to the Holy Spirit: *

as it was in the beginning, is now, and will be for ever. Amen.

The 9:15 service continues with the Gospel Acclamation.

(11:00) **Canticle 9** Psalms for all Seasons Psalms For All Seasons #98c

Please remain seated to sing.

Sing, sing a new song to the Lord God

G Am Em D E Am G Bm

1 Sing, sing a new song to the LORD God for all the
2 Shout, make a joy - ful noise be - fore him, O all the
3 Let all the streams in joy - ous u - nion now clap their

C G D G Am Em

won - ders he has wrought; his right hand and his
earth, his prais - es sing; with harp and trum - pet
hands and praise ac - cord; let moun - tains sing in

D E Am G C Esus Em Dsus D G

arm most ho - ly the vic - to - ry to him have brought.
sound a - dore him, make mu - sic to the LORD, the King.
glad com - mu - nion and skip for joy be - fore the LORD.

8

D Em Am C A D G Em Bm

The LORD has shown his great sal - va - tion, to Is - ra - el his
Let o - ceans roar with all their full - ness, the world and all who
He comes, he comes to judge the peo - ple, ar - rayed in truth and

The image shows a musical score for a hymn. It consists of two systems of music. Each system has a vocal line (treble clef) and a guitar accompaniment line (bass clef). The key signature is one sharp (F#), and the time signature is 9/8. The lyrics are written below the vocal line.

System 1:

Chords: C, Am, G, C, Em, G, F

lyrics: love made known; he has re - vealed to ev - ery
 dwell there - in; pro - claim the power of God with
 eq - ui - ty; he shall re - deem the world from

System 2:

Chords: G, D, G, C, Esus, Em, Dsus, D, G

lyrics: na - tion his truth in right - eous - ness a - lone.
 bold - ness, ex - alt him ev - er and a - gain.
 e - vil, and right - eous shall his judg - ment be.

Words: Dewey Westra, 1931; rev. *Psalter Hymnal*, 1987, © 1987 Faith Alive Christian Resources;
 Music (RENDEZ À DIEU/GENEVAN 98/118 | 9.8.9.8 D): *Genevan Psalter*, 1551; harm. Dale Grotenhuis,
 1985, © 1987 Faith Alive Christian Resources; OneLicense.net License #A-709746.

Now we command you, beloved, in the name of our Lord Jesus Christ, to keep away from believers who are living in idleness and not according to the tradition that they received from us. For you yourselves know how you ought to imitate us; we were not idle when we were with you, and we did not eat anyone's bread without paying for it; but with toil and labor we worked night and day, so that we might not burden any of you. This was not because we do not have that right, but in order to give you an example to imitate. For even when we were with you, we gave you this command: Anyone unwilling to work should not eat. For we hear that some of you are living in idleness, mere busybodies, not doing any work. Now such persons we command and exhort in the Lord Jesus Christ to do their work quietly and to earn their own living. Brothers and sisters, do not be weary in doing what is right.

The Word of the Lord.

Thanks be to God.

(8:00) **Gospel Acclamation**

O sing unto the Lord a new song, Alleluia, Alleluia.

For he hath done marvelous things, Alleluia, Alleluia.

(9:15/11:00) **Gospel Acclamation** *Please stand.*

Hallelujah

by Leonard Cohen

sung by Carlisle Wagner Sherer

Now I've heard there was a secret chord
That David played, and it pleased the Lord
But you don't really care for music, do you?

It goes like this

The fourth, the fifth

The minor fall, the major lift

The baffled king composing "Hallelujah"

Hallelujah...

Your faith was strong but you needed proof
You saw her bathing on the roof
Her beauty and the moonlight overthrew you
She tied you to a kitchen chair
She broke your throne, and she cut your hair
And from your lips she drew the Hallelujah

Hallelujah...

You say I took the name in vain
I don't even know the name
But if I did, well really, what's it to you?
There's a blaze of light

In every word

It doesn't matter which you heard

The holy or the broken Hallelujah

Hallelujah...

I did my best, it wasn't much
I couldn't feel, so I tried to touch
I've told the truth, I didn't come to fool you
And even though

It all went wrong

I'll stand before the Lord of Song

With nothing on my tongue but Hallelujah

Hallelujah...

THE HOLY GOSPEL

Luke 21:5-19

The Holy Gospel of our Lord Jesus Christ
according to Luke. †

℟ **Glory to you, Lord Christ.**

The Holy Gospel of our Lord Jesus Christ
according to Luke. †

℟ **Glory be to thee, O Lord.**

When some were speaking about the temple, how it was adorned with beautiful stones and gifts dedicated to God, Jesus said, “As for these things that you see, the days will come when not one stone will be left upon another; all will be thrown down.”

They asked him, “Teacher, when will this be, and what will be the sign that this is about to take place?” And he said, “Beware that you are not led astray; for many will come in my name and say, ‘I am he!’ and, ‘The time is near!’ Do not go after them.”

“When you hear of wars and insurrections, do not be terrified; for these things must take place first, but the end will not follow immediately.” Then he said to them, “Nation will rise against nation, and kingdom against kingdom; there will be great earthquakes, and in various places famines and plagues; and there will be dreadful portents and great signs from heaven.”

“But before all this occurs, they will arrest you and persecute you; they will hand you over to synagogues and prisons, and you will be brought before kings and governors because of my name. This will give you an opportunity to testify. So make up your minds not to prepare your defense in advance; for I will give you words and a wisdom that none of your opponents will be able to withstand or contradict. You will be betrayed even by parents and brothers, by relatives and friends; and they will put some of you to death. You will be hated by all because of my name. But not a hair of your head will perish. By your endurance you will gain your souls.”

The Gospel of the Lord.

℟ **Praise to you, Lord Christ.**

The Gospel of the Lord.

℟ **Praise be to thee, O Christ.**

After the reading of the gospel the Hallelujah is repeated.

THE SERMON

Please be seated.

Silence follows the sermon.

(8:00) THE NICENE CREED

Please 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, *B* 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

B 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 worshipped 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.

Please stand.

1. I be - lieve in God al - might - y, Au - thor of all
2. I be - lieve that Je - sus suf - fered, scourged and scorned and
3. I be - lieve in God's own Spir - it, bond - ing all the

things that be, Mak - er of the earth and heav - ens,
cru - ci - fied; tak - en from the cross, was bur - ied—
saints with - in one church, cath - o - lic and ho - ly,

Keep - er of the sky and sea. I be - lieve in
True Life there had tru - ly died. I be - lieve that
where for - give - ness frees from sin; in the bod - y's

God's son, Je - sus, now for us both Lord and Christ, of the Spir - it
on the third day Christ was raised up from the grave, then as - cend - ed
res - ur - rec - tion, for the break - ing of death's chain gives the life that's

and of Mar - y born to bring a - bun - dant life.
to God's right hand. He will come to judge and save.
ev - er - last - ing. This the faith that I have claimed.

PRAYERS OF THE PEOPLE

In the silences following each petition, all are invited to offer prayer silently or aloud.

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

Grant, Almighty God, that all who confess your Name may be united in your truth, live together in your love, and reveal your glory in the world, especially

Brad, Leanne and Wren Gehrig (recently baptized), The Rev. **Shawn** Schreiner (resigned as rector of Grace, Oak Park), The Rev. **Jennifer** Baskerville-Burrows (elected bishop of Indianapolis). Are there others?

Silence

Lord, in your mercy, **Hear our prayer.**

Guide the people of this land, and of all the nations, in the ways of justice and peace; that we may honor one another and serve the common good, especially for

Post-election peace, Mount Greenwood, Illinois, Lt. **Sam** Irvine USMC (son of Tom Irvine, deployed to West Africa on a military mission). Are there others?

For the 25 homicide victims in Chicago reported this week,

Douglas Bowman, 32, **Gregory** Wong, 51, **Larry** Matthews, 25, **Terrell** Griffin, 27, **Solomon** Walker, 22, **Emoni** House, 20, **Elijah** House, 16, **Francisco** Guzman, 19, **Deon** Virges, 18, **Steven** Hicks, 28, **Seneka** Harrison, 18, **Elijah** Terry, **Cynthia** D. Richardson, 54, **Adam** Moye, 22, **Rushun** Markis Gaddis, 23, **Luis** Villa, 36, **Keith** Hayes Jr., 19, **Travis** R. Harris, 22, **Kevin** Faulkner, 46, **Orpheus** Washington, 24, **Jeremiah** Parker, 17, **Clarence** Coakley, 16, **Raiylana** Vasquez, **Giovanni** Garcia, 18, **Javoun** Burnes, 22.

Silence

Lord, in your mercy, **Hear our prayer.**

Give us all a reverence for the earth as your own creation, that we may use its resources rightly in the service of others and to your honor and glory, especially

Standing Rock Sioux Nation, Dakota Access Pipeline companies. Are there others?

Silence

Lord, in your mercy, **Hear our prayer.**

Bless all whose lives are closely linked with ours, and grant that we may serve Christ in them, and love one another as he loves us. We give thanks for

Kincaid (Cade) Owen (born to Lex and Russell Owen), **Susie** Baran (moved from living in her van to an apartment), **Marilyn** Malinowski (friend of the Colburns, in recovery from cancer), **Lisa** Masuoka **and Mike** Palazola (recently married), **Megan and Alex** Menocal (healthy pregnancy), **Alex** Hosking, **Caleb** Scherr, **Cicky** Buenaventura, **Harry** Page, **Kali** Green Ferris (birthday), **Sam and Karin** Assmar (wedding anniversary). Are there other thanksgivings?

Silence

Lord, in your mercy, **Hear our prayer.**

Comfort and heal all those who suffer in body, mind, or spirit; give them courage and hope in their troubles, and bring them the joy of your salvation, especially

Kim Castro (friend of Maile Solis, surgery), **John** Wang (friend of Dolly York, stroke), **Lita** Navarro (family of Dolly York, stroke), **Jane** Szebzylowak (family of Dolly York, surgery recovery), **Kristen** (friend of Sue Boeman), **Brian** Falk (friend of Meg Kalish, car accident), **Christine** Ellis (friend of Heidi Ellison Childress, eye surgery), **Luke and Mary** (friends of Cheryl Kreiman, pneumonia), **Ken** Martin (father of Jason Martin), **Rick** Meredith (friend of Andria Anderson, recovering from surgery), **Lee** Howard Russell (friend of Lourdes Roberts, hospice), **Pat** Gallagher (family of Barbara Cohn, knee replacement surgery), **Orwin** Youngquist (friend of Patt Moser, Parkinson's), **Carol** Conway (surgery for lung cancer), **Rebecca** Weinberg-Doptis (friend of Brian Urbaszewski, cancer), **Krystian** (friend of Krystyna Gallagher, cancerous brain tumor), **Jacqui** (friend of Sue Boeman, lupus), **Jimmy** Miller (friend of Connie and Maureen Frontzak-Ziegler, bladder cancer), **Elizabeth** Gomez-Mayo (friend of Zac Lowing), **Terry** Schrader (family of Joe Daszczuk, lung cancer), **Suzanne** Lewis (family of Heather Donnell, melanoma), **James and Susie** Fallucco (family of Chris Plotner, amputation), **Mary** Parks (family of Gregg Gallagher, multiple sclerosis), **Jenny** Durham (friend of Sandra Boone, infection), **Bill** O'Neil (family of Shane O'Neil), **Conner** O'Neil (family of Shane O'Neil), **Mary** Schuhl, friend of Gregg Gallagher, cancer). Are there others?

Silence

Lord, in your mercy, **Hear our prayer.**

We † commend to your mercy all who have died, that your will for them may be fulfilled; and we pray that we may share with all your saints in your eternal kingdom, especially

Junie Sarmiento (family of Dolly York), **Elizabeth** Turner (family of Susan Turner), **Justin** Martin and **Anthony** Beminio (Des Moines police officers), **Juanita** Morris (friend of Marvin Childress), **Jerry** Pokuta (friend of Heidi Ellison Childress), **Bob** Derendal (partner of Debby Stewart), **Henrietta** Hummer (family of Nicole Schall-Plotner), **Sandi** Erchinger (friend of Leanne Gehrig), **Dorothy** Rae (mother of Tom Rae), **Jenny** Villarreal (mother of Cristina Villarreal, in memorium), **Dorothy** Beckerman (parishioner, in memorium), **Masy** Mauoka (parishioner, in memorium). Are there others?

Silence

Lord, in your mercy, **Hear our prayer.**

Presider O Lord our God, accept the fervent prayers of your people; in the multitude of your mercies, look with compassion upon us and all who turn to you for help; for you are gracious, O lover of souls, and to you we give glory, Father, Son, and Holy Spirit, now and for ever. **Amen.**

CONFESSION OF SIN

Let us confess our sins to God.

Please stand or kneel. Silence may be kept.

God of all mercy,
we confess that we have sinned against you,
opposing your will in our lives.
We have denied your goodness in each
other, in ourselves,
and in the world you have created.
We repent of the evil that enslaves us,
the evil we have done,
and the evil done on our behalf.
Forgive, restore, and strengthen us
through our Savior Jesus Christ,
that we may abide in your love
and serve only your will. Amen.

Most merciful God,
we confess that we have sinned against
thee in thought, word, and deed,
by what we have done,
and by what we have left undone.
We have not loved thee
with our whole heart;
we have not loved our neighbors
as ourselves.
We are truly sorry and
we humbly repent.
For the sake of thy Son Jesus Christ,
have mercy on us and forgive us;
that we may delight in thy will,
and walk in thy ways,
to the glory of thy Name. Amen.

ABSOLUTION

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

THE PEACE

The peace of Christ be always with you.
And also with you.

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

ANNOUNCEMENTS

Please be seated.

The Great Thanksgiving

OFFERTORY

Offer to God a sacrifice of thanksgiving, and make good your vows to the Most High.

The offering is collected for the ministry and mission of St. John's.

(9:15) **Offertory Anthem** *Sung by the Children's Choir*

I Will Arise

from *The Southern Harmony*

I will arise and go to Jesus!
He will embrace me in His arms.
In the arms of my dear Savior,
Oh! there are ten thousand charms.

Teach me some melodious Music,
Sung by flaming tongues above.
Praise the mount, I'm fixed upon it,
Mount of Thy redeeming love.

Come thou font of ev'ry blessing,
Tune my heart to sing Thy grace.
Streams of mercy never ceasing,
Call for song of loudest praise!

(9:15/11:00) **Offertory Hymn** *As needed.*

The Hymnal #570

All Who Love and Serve Your City

Please stand and join in singing from the blue hymnal in the pew racks.

(11:00) **Offertory Anthem** *Sung by the Choir*

My Lord, What a Mornin'

by Harry T. Burleigh

My Lord, what a mornin',
Oh, my Lord, what a mornin',
When the stars begin to fall,
When the stars begin to fall.

Done quit all my worldly ways,
Done quit all my worldly ways,
Done quit all my wordly ways,
Join that heavenly band.

My Lord, what a mornin',
Oh my Lord, what a mornin',
When the stars begin to fall,
When the stars begin to fall.

THE PRESENTATION

Please stand after the offering is collected and as it is brought forward.

All things come of thee O Lord,

And of thine own have we given thee.

THE EUCHARISTIC PRAYER

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.

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

The Lord be with you.

∨ **And with thy spirit.**

Lift up your hearts.

∨ **We lift them up unto the Lord.**

Let us give thanks unto our Lord God.

ℬ **It is meet and right so to do.**

It is truly right, and good and joyful, to give you thanks, all-holy God, source of life and fountain of mercy. You have filled us and all creation with your blessing and fed us with your constant love; you have redeemed us in Jesus Christ and knit us into one body. Through your Spirit you replenish us and call us to fullness of life.

Therefore, joining with Angels and Archangels and with the faithful of every generation, we lift our voices with all creation as we sing (say):

Sanctus The Hymnal #S-124

Holy, holy, holy Lord

Ho - ly, ho - ly, ho - ly Lord, God of pow - er and might, hea - ven and
earth are full of your glo - ry. Ho - san - na in the high - est.
Bless - ed is he who comes in the name of the Lord. Ho - san - na in the high - est.

Title: The Holy Eucharist II, Holy, holy, holy Lord: *Sanctus*; Music: From *New Plainsong*; David Hurd (b. 1950). OneLicense.net License #A-709746.

B 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.

Please stand or kneel.

Blessed are you, gracious God, creator of the universe and giver of life. You formed us in your own image and called us to dwell in your infinite love.

You gave the world into our care that we might be your faithful stewards and show forth your bountiful grace.

But we failed to honor your image in one another and in ourselves; we would not see your goodness in the world around us; and so we violated your creation, abused one another, and rejected your love. Yet you never ceased to care for us, and prepared the way of salvation for all people.

Through Abraham and Sarah you called us into covenant with you. You delivered us from slavery, sustained us in the wilderness, and raised up prophets to renew your promise of salvation. Then, in the fullness of time, you sent your eternal Word, made mortal flesh in Jesus. Born into the human family, and dwelling among us, he revealed your glory. Giving himself freely to death on the cross, he triumphed over evil, opening the way of freedom and life.

On the night before he died for us, Our Savior Jesus Christ took bread, and when he had given thanks to you, he broke it, and gave it to his friends, and said: “Take, eat: This is my Body which is given for you. Do this for the remembrance of me.” *B*

As supper was ending, Jesus 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 poured out for you and for all for the forgiveness of sins. Whenever you drink it, do this for the remembrance of me.” *B*

Therefore we proclaim:

Memorial Acclamation

The Hymnal #S-138

We re - mem - ber his death, We pro - claim his re - sur -
rec - tion, We a - wait his com - ing in glo - ry.

We remember his
death,
We proclaim his
resurrection,
We await his
coming in glory.

Title: The Holy Eucharist II, Memorial Acclamation: Prayer B

Music: McNeil Robinson II (b. 1943); OneLicense.net License #A-709746

Remembering his death and resurrection, we now present to you from your creation this bread and this wine. By your Holy Spirit may they be for us the Body and Blood of our Savior Jesus Christ. Grant that we who share these gifts may be filled with the Holy Spirit and † live as Christ’s Body in the world. Bring us into the everlasting heritage of your daughters and sons, that with Samuel Seabury (First American Bishop), Francis Asbury and George Whitefield (Evangelists), Margaret (Queen of Scotland), Hugh of Lincoln, Robert Grosseteste (Bishops of Lincoln), Hilda (Abbess of Whitby), Elizabeth (Princess of Hungary), Mary the Godbearer, John our Patron and all your saints, past, present, and yet to come, we may praise your Name for ever.

Through Christ and with Christ and in Christ, in the unity of the Holy Spirit, to you be honor, glory, and praise, for ever and ever.

Amen The Hymnal #S-146

A - men. A - men. A - men.

AMEN.

Title: The Holy Eucharist, Amen; Music: McNeil Robinson II (b. 1943); OneLicense.net License #A-709746

THE LORD'S PRAYER

And now, as our Savior Christ has taught us, we are bold to say,
You are welcome to pray in whatever language or version you prefer.

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

Silence is kept.

Fraction Anthem

Wonder, Love and Praise #867

Repeat as needed.

The bread which we break is a shar - ing in the
Bo - dy of Christ. We be - ing ma - ny are one
bread, one bo - dy, for we all share in the one bread.

The bread which
we break is
a sharing in the
Body of Christ.

We being many
are one bread,
one body,
for we all share
in the one bread.

Title: Fraction Anthem: The bread which we break, Music: Carl Haywood (b. 1949),
from *Fraction Anthems, Canticles, and Chants*; OneLicense.net License #A-709746

HOLY COMMUNION

The Gifts of God for the People of God.

We welcome everyone to receive Holy Communion. Please come forward down the center aisle to receive bread and wine and return by the side aisles. Please take the bread and help guide the chalice or dip the bread into the cup.

Grape juice is in the gold-colored chalice.

If you desire a gluten free wafer for communion, please let the server know.

*If you wish to receive a blessing rather than communion,
please cross your arms over your chest.*

(9:15/11:00) Communion Hymn Voices Found #131

Lord of all hopefulness

1 Lord of all hope - ful - ness, Lord of all joy,
2 Lord of all ea - ger - ness, Lord of all faith,
3 Lord of all kind - li - ness, Lord of all grace,
4 Lord of all gen - tle - ness, Lord of all calm,

whose trust, ev - er child - like, no cares could des - troy,
whose strong hands were skilled at the plane and the lathe,
your hands swift to wel - come, your arms to em - brace,
whose voice is con - tent - ment, whose pres - ence is balm,

be there at our wak - ing, and give us, we pray,
be there at our la - bors, and give us, we pray,
be there at our hom - ing, and give us, we pray,
be there at our sleep - ing, and give us, we pray,

your bliss in our hearts, Lord, at the break of the day.
your strength in our hearts, Lord, at the noon of the day.
your love in our hearts, Lord, at the eve of the day.
your peace in our hearts, Lord, at the end of the day.

PRAYER AFTER COMMUNION

Please stand.

Let us pray.

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.

Almighty and everliving God,
we most heartily thank thee for that thou
dost feed us, in these holy mysteries,
with the spiritual food of the most precious
Body and Blood of thy Son our Savior Jesus
Christ; and dost assure us thereby of thy favor
and goodness towards us; and that we are
very members incorporate in the mystical
body of thy Son, the blessed company of all
faithful people; and are also heirs,
through hope, of thy everlasting kingdom.
And we humbly beseech thee, O heavenly
Father, so to assist us with thy grace,
that we may continue in that holy fellowship,
and do all such good works as thou hast
prepared for us to walk in;
through Jesus Christ our Lord, to whom,
with thee and the Holy Ghost, be all honor
and glory, world without end. Amen.

BLESSING

God's Blessing be with you, Christ's peace be with you, the Spirit's outpouring be with you, now and always. **Amen.**

1. Goin' to lay down my sword and shield,
2. Goin' to lay down my war shoes,
3. Goin' to put on my long white robe,
4. Goin' to meet my lov - ing sav - ior,

Down by the riv - er - side, Down by the riv - er - side,

Down by the riv - er - side. 1. Goin' to lay down my sword and shield,
2. Goin' to lay down my war shoes,
3. Goin' to put on my long white robe,
4. Goin' to meet my lov - ing sav - ior,

Down by the riv - er - side, To stud - y war no

music continues on next page...

I ain't goin't

more. stud - y war no more, Ain't goin't

stud - y war no more, Ain't goin't stud - y war no

I ain't goin't

more, stud - y war no more, Ain't goin't

stud - y war no more, -

stud - y war no more, Ain't goin't stud - y war no more.

Words: Traditional; Music: Negro Spiritual; arr. Clarence White; OneLicense.net License #A-709746

(11:00) Recessional Hymn

The Hymnal #665

All My Hope on God is Founded

Please stand and join in singing from the blue hymnal in the pew racks.

DISMISSAL

Go in peace to love and serve the Lord.

Thanks be to God.

(9:15/11:00) Postlude

He Giveth More Grace

by Hubert Mitchell

arr. by Tim Doran

Thank You for Worshiping with Us!

Please return this bulletin to an usher or the bulletin basket at the back of church so it can be used for the next service.

Please take the announcement sheet home.

We invite you to join us in the Parish Hall for Coffee Hour.
We proudly serve Equal Exchange organic coffee and teas.

Today's Ministers of the Liturgy

Minister of Ceremonies	Hugh Colburn
Deacon	The Rev. Patricia Moser
Deacon Intern	Garth Howe
Presider/Preacher	The Rev. Kara Wagner Sherer
Organist/Pianist	Mio Nakamura
Children's Choir Director	Lieve Buzard
Children's Choir	Kara Assmar, Peighton Barrett, Keira Barrett, Oriana Bradley, Paschal Bradley, Sarah Byrne, Nina Calvano, Kali Ferris, Abigail Gaytan, Julio Gaytan, Aidan Palsgrove, Isabella Rigali, Carlos Zamorano-Cruz
Choir Director	Dee Murphy
Choir	Andria Anderson, Geneva Gage, Rich Gage, Karen Hoyer, Cheryl Jarvis, Kate Kamphausen, Adam Malson, Ned Martin, Jason Martin, Duncan Moore, Dana Renninger, Elizabeth Smolinski, Carlisle Wagner Sherer
Altar Guild	Christina Calvit, Hugh Colburn, Connie Frontzak-Ziegler, Maureen Frontzak-Ziegler, Kara Wagner Sherer
Bread	Oriana Bradley
Flowers	Krystyna Gallagher
Nursery Caregiver	Alejandra Sánchez
Sunday School Teachers	Lisa Mayberry, Teresa Ferris
Bulletin Art	Bettina Daszczuk
Counters	Susan Turner, Liz Jurkacek

	8:00	9:15	11:00
Ushers	Leslie Murray	Cheryl Kreiman Joe Lill	Brad Gehrig Dan Kelly
Server/Crucifer	Hugh Colburn	Pascal Bradley	Cheryl Jarvis
Acolytes		Carter Mayberry Leander Daszczuk	
1st Reader	Marvin Childress	Barbara Cohn	Charis Davidson
2nd Reader	Tom Irvine		Dan Kelly
Intercessor	Christina Calvit	Cheryl Kreiman	Cheryl Jarvis
Communion Minister		Susan Mitchell	Juanita Raman
Vestry Greeter	Nancy Little	Bettina Daszczuk	Leanne Gehrig
Coffee Hour	Hugh Colburn	Sue Boeman Susan Mitchell Bettina Daszczuk	Elizabeth Smolinski Dana Renninger Jarrell Waggoner Charis Davidson

If you would like to serve as a minister of the liturgy, please sign up in the parish hall.

St. John's Episcopal Church

3857 North Kostner, Chicago, Illinois 60641

773.725.9026 stjohnschicago.com