

BCP EUCHARIST

8:00am 19 July 2020

The Seventh Sunday After Pentecost

Welcome: Among the letters received recently was one from Bishop Chris McLeod, wearing his ABM hat not bishop's mitre. As well as thanking Cathedral people for ongoing and long-term support of mission projects, Chris draws our attention to the resources offered by the Anglican Board of Mission. You may like to explore the website: www.abmission.org

In receiving the letter members of the Cathedral Council (meeting last Wednesday) did so conscious that our main annual appeal for ABM is on Good Friday. With everything shut down there was nothing to give this year. Council decided to make a one-off immediate grant of \$4,000 to ABM.

Council also decided to bring forward the payment of a budgeted \$5,000 grant to the Magdalene Centre, recognizing the huge and increasing demand for help as the effects of COVID-19 drag on. While foodstuffs may now be delivered directly to the Magdalene Centre, here at the Cathedral we would encourage you to consider giving money (which can then be used to buy in bulk) rather than bringing food on Sundays. Use anglicaresa.com.au/donate/ for your donation or put a clearly marked envelope into the donation box on Sundays. Welcome to all who gather today to worship our God who cares for all.

The Very Rev'd Frank Nelson, Dean

Celebrant

The Very Rev'd Frank Nelson

Preacher

The Rev'd Dr Lynn Arnold AO

St Peter's Cathedral strives to be a Christ-centred, sacramental, inclusive, thinking, mission-oriented, faith community.

The Cathedral resides on the lands of the Kaurna people whom we acknowledge as the original custodians of the Adelaide Region.

St Peter's
nurturing spirit and mind
CATHEDRAL

Please kneel/sit

Let us pray.

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.**

Our Lord Jesus Christ said:

Hear O Israel, The Lord our God is one Lord; and thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind, and with all thy strength.

This is the first commandment. And the second is like, namely this: Thou shalt love thy neighbour as thyself.

There is none other commandment greater than these. On these two commandments hang all the Law and the Prophets.

Lord, have mercy upon us, and incline our hearts to keep this law.

The Lord be with you. **And with thy spirit.**

The Collect

Saving God, in Jesus Christ you opened for us a new and living way into your presence: give us pure hearts and constant wills to worship you in spirit and in truth; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever. **Amen.**

Please sit for the first reading: Genesis 28:10-19a (read by Joanna Goldsworthy)

Jacob left Beer-sheba and went towards Haran. ¹¹ He came to a certain place and stayed there for the night, because the sun had set. Taking one of the stones of the place, he put it under his head and lay down in that place. ¹² And he dreamed that there was a ladder set up on the earth, the top of it reaching to heaven; and the angels of God were ascending and descending on it. ¹³ And the Lord stood beside him and said, 'I am the Lord, the God of Abraham your father and the God of Isaac; the land on which you lie I will give to you and to your offspring; ¹⁴ and your offspring shall be like the dust of the earth, and you shall spread abroad to the west and to the east and to the north and to the south; and all the families of the earth shall be blessed in you and in your offspring. ¹⁵ Know that I am with you and will keep you wherever you go, and will bring you back to this land; for I will not leave you until I have done what I have promised you.' ¹⁶ Then Jacob woke from his sleep and said, 'Surely the Lord is in this place – and I did not know it!' ¹⁷ And he was afraid, and said, 'How awesome is this place! This is none other than the house of God, and this is the gate of heaven.'

¹⁸ So Jacob rose early in the morning, and he took the stone that he had put under his head and set it up for a pillar and poured oil on the top of it. ¹⁹ He called that place Bethel.

Hear the word of the Lord, **thanks be to God.**

Psalm 139:1-11, 23-24

O Lord, you have searched me out and known me:
you know when I sit or when I stand,
you comprehend my thoughts long before.

**You discern my path and the places where I rest:
you are acquainted with all my ways.**

For there is not a word on my tongue: but you, Lord, know it altogether.

You have encompassed me behind and before: and have laid your hand upon me.

Such knowledge is too wonderful for me: so high that I cannot endure it.

Where shall I go from your spirit: or where shall I flee from your presence?

If I ascend into heaven you are there:

if I make my bed in the grave you are there also.

**If I spread out my wings towards the morning:
or dwell in the uttermost parts of the sea,**

Even there your hand shall lead me: and your right hand shall hold me.

If I say 'Surely the darkness will cover me: and the night will enclose me',

The darkness is no darkness with you, but the night is as clear as the day:

the darkness and the light are both alike.

Search me out, O God, and know my heart:

put me to the proof and know my thoughts.

Look well lest there be any way of wickedness in me:

and lead me in the way that is everlasting.

Second reading: Romans 8:12-25 (read by David Docwra)

So then, brothers and sisters, we are debtors, not to the flesh, to live according to the flesh — ¹³ for if you live according to the flesh, you will die; but if by the Spirit you put to death the deeds of the body, you will live. ¹⁴ For all who are led by the Spirit of God are children of God. ¹⁵ For you did not receive a spirit of slavery to fall back into fear, but you have received a spirit of adoption. When we cry, 'Abba! Father!' ¹⁶ it is that very Spirit bearing witness with our spirit that we are children of God, ¹⁷ and if children, then heirs, heirs of God and joint heirs with Christ — if, in fact, we suffer with him so that we may also be glorified with him.

¹⁸ I consider that the sufferings of this present time are not worth comparing with the glory about to be revealed to us. ¹⁹ For the creation waits with eager longing for the revealing of the children of God; ²⁰ for the creation was subjected to futility, not of its own will but by the will of the one who subjected it, in hope ²¹ that the creation itself will be set free from its bondage to decay and will obtain the freedom of the glory of the children of God. ²² We know that the whole creation has been groaning in labour pains until now; ²³ and not only the creation, but we ourselves, who have the first fruits of the Spirit, groan inwardly while we wait for adoption, the redemption of our bodies. ²⁴ For in hope we were saved. Now hope that is seen is not hope. For who hopes for what is seen? ²⁵ But if we hope for what we do not see, we wait for it with patience.

Hear the word of the Lord, **thanks be to God.**

Please stand for the Gospel

The Holy Gospel is written in the thirteenth Chapter of the Gospel according to Matthew, beginning at the twenty-fourth verse.

Glory be to thee, O Lord

Jesus put before them another parable: 'The kingdom of heaven may be compared to someone who sowed good seed in his field; ²⁵ but while everybody was asleep, an enemy came and sowed weeds among the wheat, and then went away. ²⁶ So when the plants came up and bore grain, then the weeds appeared as well. ²⁷ And the slaves of the householder came and said to him, "Master, did you not sow good seed in your field? Where, then, did these weeds come from?" ²⁸ He answered, "An enemy has done this." The slaves said to him, "Then do you want us to go and gather them?" ²⁹ But he replied, "No; for in gathering the weeds you would uproot the wheat along with them. ³⁰ Let both of them grow together until the harvest; and at harvest time I will tell the reapers, Collect the weeds first and bind them in bundles to be burned, but gather the wheat into my barn." '

³¹ He put before them another parable: 'The kingdom of heaven is like a mustard seed that someone took and sowed in his field; ³² it is the smallest of all the seeds, but when it has grown it is the greatest of shrubs and becomes a tree, so that the birds of the air come and make nests in its branches.'

³³ He told them another parable: 'The kingdom of heaven is like yeast that a woman took and mixed in with three measures of flour until all of it was leavened.'

³⁴ Jesus told the crowds all these things in parables; without a parable he told them nothing. ³⁵ This was to fulfil what had been spoken through the prophet: 'I will open my mouth to speak in parables; I will proclaim what has been hidden from the foundation of the world.'

³⁶ Then he left the crowds and went into the house. And his disciples approached him, saying, 'Explain to us the parable of the weeds of the field.' ³⁷ He answered, 'The one who sows the good seed is the Son of Man; ³⁸ the field is the world, and the good seed are the children of the kingdom; the weeds are the children of the evil one, ³⁹ and the enemy who sowed them is the devil; the harvest is the end of the age, and the reapers are angels. ⁴⁰ Just as the weeds are collected and burned up with fire, so will it be at the end of the age. ⁴¹ The Son of Man will send his angels, and they will collect out of his kingdom all causes of sin and all evildoers, ⁴² and they will throw them into the furnace of fire, where there will be weeping and gnashing of teeth. ⁴³ Then the righteous will shine like the sun in the kingdom of their Father. Let anyone with ears listen!

This is the Gospel of the Lord, **Praise be to thee, O Christ**

Please remain standing for the Creed

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 his 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, By whom all things were made: Who for us, 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 death 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 and 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 Catholick and Apostolick 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.

Please sit for the Sermon: The Rev'd Dr Lynn Arnold AO

Silence may follow

How to give to the Cathedral

Use Direct Credit to give to the Cathedral: BSB 305-122 Account Number 0256051
(Include your name as reference).

For Direct Debit or other means of giving,
please contact the Cathedral Office on 8267 4551.

Place envelopes and/or cash in the Donation Box provided.

Please kneel/sit for the Intercessions

Almighty and everliving God, we are taught by your holy apostle to make prayers and supplications and to give thanks for all people: we ask you in your mercy to accept our alms and oblations and to receive our prayers which we offer to your divine majesty.

We pray that you will lead the nations of the world in the ways of righteousness and peace, and guide their rulers in wisdom and justice for the tranquility and good of all. Bless especially your servant Elizabeth our Queen, her representatives and ministers, her parliaments, and all who exercise authority in this land.

Grant that they may impartially administer justice, restrain wickedness and vice, and uphold integrity and truth.

We beseech you to inspire continually the universal Church with the spirit of truth, unity, and concord; and grant that all who confess your holy name may agree in the truth of your holy word, and live in unity and godly love.

Give grace, heavenly Father, to all bishops and other ministers especially Geoff our Archbishop, Denise, Tim and Chris our bishops, that, by their life and doctrine, they may set forth your true, life-giving word, and rightly and duly administer your holy sacraments. And to all your people give your heavenly grace, and especially to this congregation here present, that they may receive your word with meek hearts and due reverence and serve you in holiness and righteousness all the days of their life.

We ask you of your goodness, Lord, to comfort and sustain all who in this transitory life are in trouble, sorrow, need, sickness, or any other adversity.

We also bless your holy name for all your servants who have died in the faith of Christ. Give us grace to follow their good examples, that with them we may be partakers of your heavenly kingdom.

Grant this, Father, for Jesus Christ's sake, our only mediator and advocate. Amen.

The Priest then turns to the people and says:

Ye that do truly and earnestly repent you of your sins, and are in love and charity with your neighbours, and intend to lead a 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.

The General Confession

Almighty God, Father of our Lord Jesus Christ, Maker of all things, Judge of all: We acknowledge and bewail our manifold sins and wickedness, Which we from time to time most grievously have committed, By thought, word, and deed, Against thy Divine Majesty, Provoking most justly thy wrath and indignation against us. We do earnestly repent, And are heartily sorry for these our misdoings; The remembrance of them is grievous unto us; The burden of them is intolerable. Have mercy upon us, 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.

The Absolution

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.**

Comfortable words

Hear what comfortable words our Saviour Christ saith unto all that truly turn to him. Come unto me all that travail and are heavy laden, and I will refresh you.

St. Matthew 11:28

So God loved the world, that he gave his only-begotten Son, to the end that all that believe in him should not perish, but have everlasting life.

St John 3:16

Hear also what Saint Paul saith:

This is a true saying, and worthy of all to be received, that Christ Jesus came into the world to save sinners.

1 Timothy 1:15

Hear also what Saint John saith:

If anyone sin, we have an Advocate with the Father, Jesus Christ the righteous; and he is the propitiation for our sins.

1 St. John 2:1

Let us pray: *The Prayer of Humble Access*

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.

The Preface and Sanctus

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; **It is meet and right so to do.**

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.

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

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.

The Prayer of Consecration

All glory be to thee, Almighty God, our heavenly Father, for that thou of thy tender mercy didst give thine only Son Jesus Christ 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 memory of that his precious death, until his coming again:

Hear us, O merciful Father, we most humbly beseech thee, and with thy Holy and Life-giving Spirit vouchsafe to bless and sanctify both us and these thy gifts of Bread and Wine, that they may be unto us the Body and Blood of thy Son, our Saviour, Jesus Christ, to the end that we, receiving the same, may be strengthened both in body and soul.

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.

The Prayer of Oblation

Wherefore, O Lord and heavenly Father, we thy humble servants, having in remembrance the precious death and passion of thy dear Son, his mighty resurrection and glorious ascension, according to his holy institution, 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 here we offer and present unto thee, O Lord, ourselves, our souls and bodies, to be a reasonable, holy, and lively sacrifice unto thee; humbly beseeching thee, that all we, who are partakers of this Holy Communion, may be fulfilled with thy grace and heavenly benediction.

And although we be unworthy, through our manifold sins, to offer unto thee any sacrifice, 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; by whom, and with whom, in the unity of the Holy Ghost, all honour and glory be unto thee, O Father Almighty, world without end.

Amen.

The Lord's Prayer

As our Saviour Christ hath commanded and taught us we are bold to say:

Our Father which art in heaven, Hallowed be thy Name, Thy kingdom come, Thy will be done, in 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 peace of the Lord be always with you;
And with thy spirit.

Agnus Dei

**O Lamb of God that takest away the sins of the world; have mercy upon us.
O Lamb of God that takest away the sins of the world; have mercy upon us.
O Lamb of God that takest away the sins of the world; grant us thy peace.**

Behold the Lamb of God; behold him that taketh away the sin of the world.

Baptised and communicant Christians of all denominations are welcome to receive Holy Communion. Communion will be administered at the nave platform in one kind (bread) only. Please follow the guidance of stewards and servers. If you do not wish to receive Holy Communion, you may like to come forward and receive a blessing (simply bow your head as a signal).

Gluten free bread is available; please ask for this from the priest giving communion.

The Thanksgiving

Having now by faith received the precious Body and Blood of Christ, let us give thanks unto our Lord God.

Almighty and everliving God, we most heartily thank thee, for that thou dost vouchsafe to feed us, who have duly received these holy mysteries, with the spiritual food of the most precious Body and Blood of thy Son our Saviour Jesus Christ; and dost assure us thereby of thy favour and goodness towards us; and that we are very members incorporate in the mystical body of thy Son,

which is the blessed company of all faithful people; and are also heirs through hope of thy everlasting kingdom, by the merits of the most precious death and passion of thy dear Son.

And we most 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 honour and glory, world without end. **Amen.**

Please stand for the Gloria in Excelsis

Glory be to God on high, and in earth peace, good will towards all. 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 sins of the world, have mercy upon us. Thou 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.

Please remain standing for the Blessing

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 Spirit, be among you and remain with you always. **Amen.**

Please remain standing as the Clergy depart

FOR YOUR PRAYERS

A prayer for all affected by coronavirus

Keep us, good Lord, under the shadow of your mercy. Sustain and support the anxious, be with those who care for the sick, and lift up all who are brought low; that we may find comfort knowing that nothing can separate us from your love in Christ Jesus our Lord.

Amen.

International

The Episcopal Church in the Philippines
Prime Bishop Abp Joel Atiwag Pachao

National

Perth: Kay Goldsworthy (Benjamin)

South Australia

Diocese of Adelaide

Kangaroo Island: Brad Henley (Joh)

Diocese of Willochra

The Parish of Flinders Plain: Very Rev'd Dr Mary Lewis (Owen),
Sandra Bryson, Lettie Allen

Diocese of The Murray

Southern Suburbs: Andrew Forder (Debra), Paul Monash,
Richard Burr (Rhiannon), Carol Cornwall (John),
Jonathan Jackson (Rebecca)

Immediate Prayer

Simon & Sally Mitchell,
The Lee family (Tom, Tea, Alex and Donna)

All who are ill at this time (Please help us to keep this list up to date by emailing new requests for prayer, or letting us know when no longer needed)

Those working on the 'front-line' in our health services

Year's Mind

19th Herbert Ramsden Cavalier, Dennis King, Lorna Hayward.
William Christopher Gray

20th Wilfred Brougham Docker, Archibald Grenfell Price,
Marion Howard Dyke, Peter George Osborne

21st Nigel Craddock, Christopher Cooper

23rd William Anstey Wynes, Robert Evelyn Porter,
Dulcie Mavis Hastwell

24th Keith Beckwith, Amy Maud Starke

25th Yvonne Margot Long

THIS WEEK IN THE CATHEDRAL

SUNDAY 19TH JULY 2020

Pentecost 7

8:00am Holy Communion (BCP)

Preacher: The Rev'd Dr Lynn Arnold AO

10:30am Choral Eucharist

Preacher: The Rev'd Dr Lynn Arnold AO

6:00pm Choral Evensong (BCP)

Choir: St Peter's Consort

WEEKDAYS

7:30am Eucharist

(Lady Chapel)

WEDNESDAY 22ND JULY 2020

Feast of St Mary Magdalene

7:30am Eucharist

(Lady Chapel)

10:00am Holy Communion (BCP)

(Lady Chapel)

SUNDAY 26TH JULY 2020

Pentecost 8

8:00am Holy Communion (BCP)

Preacher: The Very Rev'd Frank Nelson

10:30am Choral Eucharist

Preacher: The Very Rev'd Frank Nelson

6:00pm Choral Evensong (BCP)

Cathedral Office

27 King William Rd,
North Adelaide SA 5006

Phone: (08) 8267 4551

Email: office@stpeters-cathedral.org.au

Website: www.stpeters-cathedral.org.au

Office hours 9.00am-5.00pm

Monday to Friday

Clergy

The Very Rev'd Frank Nelson

Dean

The Rev'd Canon Jenny Wilson

Canon Precentor

The Rev'd Peter Jin

Assistant Curate

The Rev'd Dr Lynn Arnold AO

Honorary Assistant Priest

The Rev'd Joan Claring-Bould

Honorary Assistant Priest

Cathedral Office

Kate Palmrose

Cathedral Administrator

Rachel Bruerville

Administration Assistant

Music Department

Anthony Hunt

Director of Music

David Heah

Cathedral Organist

Cathedral Wardens

Kevin Stracey

Dean's Warden

Reuben Jacob

People's Warden