

HOLY NATIVITY
EPISCOPAL CHURCH

The Sixth Sunday after
Pentecost: Proper 10A
Holy Eucharist, Rite Two
Sunday, July 12, 2020
10:30 a.m.

Welcome to Holy Nativity!

Thank You for Joining Us for Worship

In order to create a safe environment during the Covid-19 pandemic, the following policies have been put into effect. Thank you for your cooperation and your consideration for your fellow worshippers.

- Services are limited to 50 people. Overflow can access the live feed and receive communion in Battin Hall.
- Social distancing (6'+) is required (Family groups can sit together)
- Masks are required entering and exiting the church and coming forward for communion.
- A 9:15 service in the pavilion has been added for the summer.
- During the Covid-19 pandemic we are trying to shorten service length to reduce exposure. We are not reading all four Bible lessons, and may we suggest that you read them yourselves during your waiting quiet devotional time before the service starts.

The Word of God

Prelude "Prelude on Nettleton" (*Mary Speer*)

John Durgan, organist

Processional Hymn "The Church's one foundation"

Hymn #525

1 The Church's one foun - da - tion is Je - sus Christ her Lord;
 2 E - lect from ev - ery na - tion, yet one o'er all the earth,
 3 Though with a scorn - ful won - der men see her sore op - pressed,
 4 Mid toil and tri - bu - la - tion, and tu - mult of her war
 5 Yet she on earth hath un - ion with God, the Three in One,

1 she is his new cre - a - tion by wa - ter and the word:
 2 her char - ter of sal - va - tion, one Lord, one faith, one birth;
 3 by schi - sms rent a - sun - der, by her - e - sies dis - tressed;
 4 she waits the con - sum - ma - tion of peace for ev - er - more;
 5 and mys - tic sweet com - mun - ion with those whose rest is won.

1 from heaven he came and sought her to be his ho - ly bride;
 2 one ho - ly Name she bless - es, par - takes one ho - ly food,
 3 yet saints their watch are keep - ing, their cry goes up, "How long?"
 4 till with the vi - sion glo - rious her long - ing eyes are blessed,
 5 O hap - py ones and ho - ly! Lord, give us grace that we

1 with his own blood he bought her, and for her life he died.
 2 and to one hope she press - es, with ev - ery grace en - dued.
 3 and soon the night of weep - ing shall be the morn of song.
 4 and the great Church vic - to - rious shall be the Church at rest.
 5 like them, the meek and low - ly, on high may dwell with thee.

Children's Time

The people standing, the Celebrant says

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

People **And blessed be his kingdom, now and for ever.**

The Celebrant may say

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.

Song of Praise "Holy, holy, holy" vs. 1

Holy, holy, holy! Lord God Almighty! Early in the morning our song shall rise to thee; Holy, holy, holy! Merciful and mighty, God in three Persons, blessed Trinity.

The Collect of the Day

The Celebrant says to the people

The Lord be with you.

People **And also with you.**

Celebrant Let us pray.

O Lord, mercifully receive the prayers of your people who call upon you, and grant that they may know and understand what things they ought to do, and also may have grace and power faithfully to accomplish them; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever. **Amen.**

The people sit.

The Lessons

The First Lesson: Genesis 25:19-34

These are the descendants of Isaac, Abraham's son: Abraham was the father of Isaac, and Isaac was forty years old when he married Rebekah, daughter of Bethuel the Aramean of Paddan-aram, sister of Laban the Aramean. Isaac prayed to the Lord for his wife, because she was barren; and the Lord granted his prayer, and his

wife Rebekah conceived. The children struggled together within her; and she said, “If it is to be this way, why do I live?” So she went to inquire of the Lord. And the Lord said to her,

“Two nations are in your womb,
and two peoples born of you shall be divided;
the one shall be stronger than the other,
the elder shall serve the younger.”

When her time to give birth was at hand, there were twins in her womb. The first came out red, all his body like a hairy mantle; so they named him Esau. Afterward his brother came out, with his hand gripping Esau’s heel; so he was named Jacob. Isaac was sixty years old when she bore them.

When the boys grew up, Esau was a skillful hunter, a man of the field, while Jacob was a quiet man, living in tents. Isaac loved Esau, because he was fond of game; but Rebekah loved Jacob.

Once when Jacob was cooking a stew, Esau came in from the field, and he was famished. Esau said to Jacob, “Let me eat some of that red stuff, for I am famished!” (Therefore he was called Edom.) Jacob said, “First sell me your birthright.” Esau said, “I am about to die; of what use is a birthright to me?” Jacob said, “Swear to me first.” So he swore to him, and sold his birthright to Jacob. Then Jacob gave Esau bread and lentil stew, and he ate and drank, and rose and went his way. Thus Esau despised his birthright. *The Word of the Lord*

People **Thanks be to God.**

Psalm 119:105-112 *Lucerna pedibus meis*

105 Your word is a lantern to my feet *
and a light upon my path.

106 I have sworn and am determined *
to keep your righteous judgments.

107 I am deeply troubled; *
preserve my life, O LORD, according to your word.

108 Accept, O LORD, the willing tribute of my lips, *
and teach me your judgments.

109 My life is always in my hand, *
yet I do not forget your law.

110 The wicked have set a trap for me, *
but I have not strayed from your commandments.

111 Your decrees are my inheritance for ever; *
truly, they are the joy of my heart.

112 I have applied my heart to fulfill your statutes *
for ever and to the end.

The Second Lesson: Romans 8:1-11

There is no condemnation for those who are in Christ Jesus. For the law of the Spirit of life in Christ Jesus has set you free from the law of sin and of death. For God has done what the law, weakened by the flesh, could not do: by sending his own Son in the likeness of sinful flesh, and to deal with sin, he condemned sin in the flesh, so that the just requirement of the law might be fulfilled in us, who walk not according to the flesh but according to the Spirit. For those who live according to the flesh set their minds on the things of the flesh, but those who live according to the Spirit set their minds on the things of the Spirit. To set the mind on the flesh is death, but to set the mind on the Spirit is life and peace. For this reason the mind that is set on the flesh is hostile to God; it does not submit to God's law-- indeed it cannot, and those who are in the flesh cannot please God.

But you are not in the flesh; you are in the Spirit, since the Spirit of God dwells in you. Anyone who does not have the Spirit of Christ does not belong to him. But if Christ is in you, though the body is dead because of sin, the Spirit is life because of righteousness. If the Spirit of him who raised Jesus from the dead dwells in you, he who raised Christ from the dead will give life to your mortal bodies also through his Spirit that dwells in you. *The Word of the Lord.*

People **Thanks be to God.**

The Sequence Hymn "O God, our help in ages past"

Hymn #680

1 O God, our help in a - ges past, our hope for years to come,
2 un - der the sha - dow of thy throne thy saints have dwelt se - cure;
3 Be - fore the hills in or - der stood, or earth re - ceived her frame,
4 A thou - sand a - ges in thy sight are like an eve - ning gone;
5 Time, like an ev - er - roll - ing stream, bears all our years a - way;

1 our shel - ter from the storm - y blast, and our e - ter - nal home:
2 suf - fi - cient is thine arm a - lone, and our de - fense is sure.
3 from ev - er - last - ing thou art God, to end - less years the same.
4 short as the watch that ends the night be - fore the ris - ing sun.
5 they fly, for - got - ten, as a dream dies at the o - pen - ing day.

6 O God, our help in ages past,
our hope for years to come,

be thou our guide while life shall last,
and our eternal home.

Words: Isaac Watts (1674-1748), alt.; para. of Psalm 90:1-5

Music: *St. Anne*, melody att. William Croft (1678-1727), alt.; harm. William Henry Monk (1823-1889)

Reader: The Holy Gospel of our Lord Jesus Christ according to Matthew.
(13:1-9, 18-23)

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

Jesus went out of the house and sat beside the sea. Such great crowds gathered around him that he got into a boat and sat there, while the whole crowd stood on the beach. And he told them many things in parables, saying: "Listen! A sower went out to sow. And as he sowed, some seeds fell on the path, and the birds came and ate them up. Other seeds fell on rocky ground, where they did not have much soil, and they sprang up quickly, since they had no depth of soil. But when the sun rose,

they were scorched; and since they had no root, they withered away. Other seeds fell among thorns, and the thorns grew up and choked them. Other seeds fell on good soil and brought forth grain, some a hundredfold, some sixty, some thirty. Let anyone with ears listen!”

“Hear then the parable of the sower. When anyone hears the word of the kingdom and does not understand it, the evil one comes and snatches away what is sown in the heart; this is what was sown on the path. As for what was sown on rocky ground, this is the one who hears the word and immediately receives it with joy; yet such a person has no root, but endures only for a while, and when trouble or persecution arises on account of the word, that person immediately falls away. As for what was sown among thorns, this is the one who hears the word, but the cares of the world and the lure of wealth choke the word, and it yields nothing. But as for what was sown on good soil, this is the one who hears the word and understands it, who indeed bears fruit and yields, in one case a hundredfold, in another sixty, and in another thirty.” *The Gospel of the Lord.*

People **Praise to you, Lord Christ.**

The Sermon

The Rev. Steve Bates

On Sundays and other Major Feasts there follows, all standing

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

People may remain standing, kneel, or sit reverently.

The Leader and People pray responsively

In peace, we pray to you, Lord God.

Silence

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.

Let us pray for our own needs and those of others.
Silence

Remember in Prayer

(Names stay on the list for 3 months. If someone needs to stay on longer, contact Madge Smith at madge@holy-nativity.org or 747-4000. Always get permission from the person before you add them.)

From our congregation: Bruce McLawhorn, Harry Cooper, Audrey Powell, Betty Grammer, Alice Kinney, Carl Harris, Tass and family, Mary Troxell, Nell Barnett, John Mason, Sarah Mason, Lou Churchill, Malinda Kelly, Hannah Davis, Ursula Hixson, Charlotte Battin, Olivia Clemons, Pat Spangler, Inge Churchill, Bert Churchill, Jane Burkett and family.

For our friends: Arthur Reddie, Jonathan, Bob Hauser, Ruth Geers, John Daniel, Linna Salter, Jay Barrow, Ken, George Hines, family of Ronald “Rudy” Vincent, Lloyd Estes, Jr., Elke McCoy, Kelly and Amy, Tracey Hixson, Lynn Brudnicki, Gregory Longen, Barbara Daniel, Clifford Reihing, Carol Mizell, Kent Jones, Leanne Hahn, The Franklin Family, Austin, Bob and Debbie Snuggs, Rosa Kulik, The family of Joe Smith, III, Madilyn Streichert.

In the Diocesan Cycle of Prayer we pray for St. Mary’s by the Sea in Coden.

In the Anglican Cycle of Prayer we pray for the Anglican Church of Papua, New Guinea.

We pray for all active duty in the Armed Forces serving in Bay County and throughout the world: Chris Morgan, Michael Darrah, Stacey Johnson, Christopher Landess, Greg Jenkins, Joseph Railey, Patrick Keenen, Jeremy Hough, Wes Eberhard, Stacey Holliday, Caleb Loveland, Robert Ice, Andrew Frye, Michael Keller, Rex Brown, Jacob McAndrews.

We pray for those celebrating birthdays: July 12: Molly Grace Bradford, July 13: Boopie McInnis, July 14: Carol Calton, Morgan Williams, July 15: Tiffany Ennis, Florence Fortier, Max Messick, July 16: Eliza Jeffery, July 17: Caleb Jeffery, John Mason, July 18: Nell Barnett, Jenny Collier.

We pray for those celebrating anniversaries: July 12: Steve and Lori Bates, July 13: David and PD Landreth.

Altar Flowers are given by Charles and Mary Bonham in celebration of the baptism of Mary Shepard Bonham, by George McInnis in celebration of Boopie's birthday, by David and P.D. Landreth in celebration of their wedding anniversary, also, by Don and Dianne Hodges in memory of their daughter, Laurie Foley, and by Victoria Williams in celebration of Morgan's birthday.

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 Bishop when present, or 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 Celebrant concludes with an absolution or suitable collect.

Greetings and Announcements

The Holy Communion

The Celebrant may begin the Offertory with a sentence of Scripture

Offertory “Hymn of Joy” (*Mary Speer*)

John Durgan, organist

The Great Thanksgiving

Eucharistic Prayer B

The people remain standing. The Celebrant, whether bishop or priest, faces them and sings or says

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 everywhere to give thanks to you, Father Almighty, Creator of heaven and earth.

A Proper Preface is said by the Celebrant.

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:

Celebrant and People

**Holy, Holy, Holy Lord, God of power and might,
heaven and earth are full of your glory.**

Hosanna in the highest.

Blessed is he who comes in the name of the Lord.

Hosanna in the highest.

The people stand, kneel, or sit reverently.

Then the Celebrant continues

We give thanks to you, O God, for the goodness and love which you have made known to us in creation; in the calling of Israel to be your people; in your Word spoken through the prophets; and above all in the Word made flesh, Jesus, your Son. For in these last days you sent him to be incarnate from the Virgin Mary, to be the Savior and Redeemer of the world. In him, you have delivered us from evil, and made us worthy to stand

before you. In him, you have brought us out of error into truth, out of sin into righteousness, out of death into life.

On the night before he died for us, 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, according to his command, O Father,
Celebrant and People

**We remember his death,
We proclaim his resurrection,
We await his coming in glory;**

The Celebrant continues

And we offer our sacrifice of praise and thanksgiving to you, O Lord of all; presenting to you, from your creation, this bread and this wine.

We pray you, gracious God, to send your Holy Spirit upon these gifts that they may be the Sacrament of the Body of Christ and his Blood of the new Covenant. Unite us to your Son in his sacrifice, that we may be acceptable through him, being sanctified by the Holy Spirit. In the fullness of time, put all things in subjection under your Christ, and bring us to that heavenly country where, with [_____ and] all your saints, we may enter the everlasting heritage of your sons and daughters; through Jesus Christ our Lord, the firstborn of all creation, the head of the Church, and the author of our salvation.

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.
Then may be sung or said*

[Alleluia.] Christ our Passover is sacrificed for us;
Therefore let us keep the feast. [Alleluia.]

Facing the people, the Celebrant says the following Invitation
The Gifts of God for the People of God.

and may add

Take them in remembrance that Christ died for you, and feed on him in your hearts by faith, with thanksgiving.

The ministers receive the Sacrament in both kinds, and then immediately deliver it to the people.

The Bread and the Cup are given to the communicants with these words

The Body (Blood) of our Lord Jesus Christ keep you in everlasting life. [Amen.]
or with these words

The Body of Christ, the bread of heaven. [Amen.]

The Blood of Christ, the cup of salvation. [Amen.]

Postcommunion Prayer

After Communion, the Celebrant says Let us pray.
Celebrant and People

**Eternal God, heavenly Father,
you have graciously accepted us as living members
of your Son our Savior Jesus Christ,**

**and you have fed us with spiritual food
in the Sacrament of his Body and Blood.
Send us now into the world in peace,
and grant us strength and courage
to love and serve you
with gladness and singleness of heart;
through Christ our Lord. Amen.**

Benediction and Blessing

The Deacon, or a Priest, dismisses the people.

The People respond

Thanks be to God. Alleluia, alleluia.

Closing Music

John Durgan, organist

Today's Ministers

Preacher/Celebrant

The Rev. Steve Bates

Assisting

The Rev. Tom Weller

Organist/Dir. Of Choirs

John Durgan

Chalice Bearer

Joyce Dannecker

Lector

Ivan Pereira

Ushers

Linda Weller and Lori Bates

Greeters

DW and Jani Smith

Altar Guild

Nancy Connolly, Gene and Kathleen Wicker

SAINTS ALIVE

Please check our website at www.holy-nativity.org for the latest information about programs and events. Go to www.diocgc.org to check out everything about the Diocese of the Central Gulf Coast.

Food Bank Donations: There are so many families on our community struggling with hunger during this time. Please bring your non-perishable food items and place them in the cart in the church foyer.

Altar Flower Chart: If you would like to donate toward the Altar Flowers on a certain Sunday, please sign up on the foyer bulletin board. Please include the reason for the donation and the cost is \$25. Your donation information will be listed in the bulletin for that Sunday.

Online Giving: This is another option to giving to the church. Go to our website and click the online donation tab. The first time you will need to set up your account information.

Online Services: We will continue our online Facebook Live 10:30 am service and Wednesday Midweek Manna with Fr. Steve at 6 pm. You can go to our website under the E-Church tab and you will be directed to the church's Facebook page. Look for reminder's in your email and on Facebook.

Prayer Requests: You can email your prayer requests for the bulletin to Madge at madge@holy-nativity.org. Always get the person's approval before you submit it.

Mark Your Calendars Tentatively

August 9: Rally Day/Blessing of the Backpacks/Easter 2.0

August 23: Acolyte Dedication Sunday

August 29: English Tea and Fashion Show

September 13: Shell Island Sunday

The Steak and Bake has been postponed to a later date.

HOLY NATIVITY EPISCOPAL CHURCH

222 North Bonita Ave.,
Panama City, FL 32401
Phone: 850-747-4000
FAX: 850-747-4004
Email: info@holy-nativity.org
Website: www.holy-nativity.org

The Rt. Rev. Russell Kendrick, Bishop
The Rev. Steve Bates, Rector
The Rev. Tom Weller, Associate

SERVICES

Sundays

- 8:00 am Holy Eucharist, Rite One
(Nursery provided)
- 9:15 am (June-August 2020)
Holy Eucharist, Rite Two
in the Pavilion
- 10:30 am Holy Eucharist, Rite Two
(Children's Christian
Education & nursery is
provided)

**Wednesdays (These events have
been cancelled temporarily due to
the pandemic.) Join Fr. Steve online
at 6 pm for Midweek Manna.**

- 5:30 pm *five-thirty* service
followed by dinner and
programs (Sept. – May)
- 6:00 pm SummerTime: Evening
Prayer followed by dinner
(June –August)