

St. Luke's Episcopal Church

Where all are welcome at the Lord's table

99 Peirce Street, East Greenwich, RI 02818 | 401-884-4116 | stlukeseg.org | [@stlukeseg](https://twitter.com/stlukeseg)

The Fourth Sunday after the Epiphany – January 31, 2021

Daily Morning Prayer: Rite Two

The people's responses are in bold.

Prelude

Toccata in E minor

Johann Pachelbel

I will give you as a light to the nations, that my salvation may reach to the end of the earth. *Isaiah 49:6b*

Let us confess our sins against God and our neighbor.

Silence may be kept.

Officiant 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.

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 INVITATORY AND PSALTER

Officiant Lord, open our lips.

People **And our mouth shall proclaim your praise.**

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. Alleluia.

Officiant The mercy of the Lord is everlasting:

People **Come let us adore him.**

Jubilate *Psalm 100*

Officiant and People

Be joyful in the Lord, all you lands; *

serve the Lord with gladness

and come before his presence with a song.

Know this: The Lord himself is God; *

he himself has made us, and we are his;

we are his people and the sheep of his pasture.

Enter his gates with thanksgiving;

go into his courts with praise; *

give thanks to him and call upon his Name.

For the Lord is good;

his mercy is everlasting; *

and his faithfulness endures from age to age.

Officiant The mercy of the Lord is everlasting:

People **Come let us adore him.**

Psalm 111

Officiant and People

1 Hallelujah!

I will give thanks to the LORD with my whole heart, *

in the assembly of the upright, in the congregation.

- 2 Great are the deeds of the LORD! *
they are studied by all who delight in them.
- 3 His work is full of majesty and splendor, *
and his righteousness endures for ever.
- 4 He makes his marvelous works to be remembered; *
the LORD is gracious and full of compassion.
- 5 He gives food to those who fear him; *
he is ever mindful of his covenant.
- 6 He has shown his people the power of his works *
in giving them the lands of the nations.
- 7 The works of his hands are faithfulness and justice; *
all his commandments are sure.
- 8 They stand fast for ever and ever, *
because they are done in truth and equity.
- 9 He sent redemption to his people;
he commanded his covenant for ever; *
holy and awesome is his Name.
- 10 The fear of the LORD is the beginning of wisdom; *
those who act accordingly have a good understanding;
his praise endures for ever.
- 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 LESSONS

A Reading from the Book of Deuteronomy 18:15-20.

Moses said: The LORD your God will raise up for you a prophet like me from among your own people; you shall heed such a prophet. This is what you requested of the LORD your God at Horeb on the day of the assembly when you said: "If I hear the voice of the LORD my God any more, or ever again see this great fire, I will die." Then the LORD replied to me: "They are right in what they have said. I will raise up for them a prophet like you from among their own people; I will put my words in the mouth of the prophet, who shall speak to them everything that I command. Anyone who does not heed the words that the prophet shall speak in my name, I myself will hold accountable. But any prophet who speaks in the name of other gods, or who presumes

to speak in my name a word that I have not commanded the prophet to speak—that prophet shall die.”

Reader The Word of the Lord.

People **Thanks be to God.**

Canticle 17

The Song of Simeon *Nunc dimittis*

Luke 2:29-32

Lord, you now have set your servant free *
to go in peace as you have promised;
For these eyes of mine have seen the Savior, *
whom you have prepared for all the world to see:
A Light to enlighten the nations, *
and the glory of your people 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.

A Reading from the First Epistle of Paul to the Corinthians 8:1-13.

Now concerning food sacrificed to idols: we know that “all of us possess knowledge.” Knowledge puffs up, but love builds up. Anyone who claims to know something does not yet have the necessary knowledge; but anyone who loves God is known by him.

Hence, as to the eating of food offered to idols, we know that “no idol in the world really exists,” and that “there is no God but one.” Indeed, even though there may be so-called gods in heaven or on earth—as in fact there are many gods and many lords—yet for us there is one God, the Father, from whom are all things and for whom we exist, and one Lord, Jesus Christ, through whom are all things and through whom we exist.

It is not everyone, however, who has this knowledge. Since some have become so accustomed to idols until now, they still think of the food they eat as food offered to an idol; and their conscience, being weak, is defiled. “Food will not bring us close to God.” We are no worse off if we do not eat, and no better off if we do. But take care that this liberty of yours does not somehow become a stumbling block to the weak. For if others see you, who possess knowledge, eating in the temple of an idol, might they not, since their conscience is weak, be encouraged to the point of eating food sacrificed to idols? So by your knowledge those weak believers for whom Christ died are destroyed. But when you thus sin against members of your family, and wound their

conscience when it is weak, you sin against Christ. Therefore, if food is a cause of their falling, I will never eat meat, so that I may not cause one of them to fall.

Reader The Word of the Lord.

People **Thanks be to God.**

Anthem *How lovely are the messengers from St. Paul* Felix Mendelssohn
from May 19, 2019, concert

A Reading from the Gospel of Mark 1:21-28.

Jesus and his disciples went to Capernaum; and when the sabbath came, he entered the synagogue and taught. They were astounded at his teaching, for he taught them as one having authority, and not as the scribes. Just then there was in their synagogue a man with an unclean spirit, and he cried out, "What have you to do with us, Jesus of Nazareth? Have you come to destroy us? I know who you are, the Holy One of God." But Jesus rebuked him, saying, "Be silent, and come out of him!" And the unclean spirit, convulsing him and crying with a loud voice, came out of him. They were all amazed, and they kept on asking one another, "What is this? A new teaching—with authority! He commands even the unclean spirits, and they obey him." At once his fame began to spread throughout the surrounding region of Galilee.

Reader The Word of the Lord.

People **Thanks be to God.**

Sermon The Rev. Timothy T. Rich

The Apostles' Creed

Officiant and People

I believe in God, the Father almighty, creator of heaven and earth.

I believe in Jesus Christ, his only Son, our Lord. He was conceived by the power of the Holy Spirit and born of the Virgin Mary. He suffered under Pontius Pilate, was crucified, died, and was buried. He descended to the dead. On the third day he rose again. He ascended into heaven, and is seated at the right hand of the Father. He will come again to judge the living and the dead.

I believe in the Holy Spirit, the holy catholic Church, the communion of saints, the forgiveness of sins, the resurrection of the body, and the life everlasting. Amen.

THE PRAYERS

Officiant The Lord be with you.

People And also with you.

Officiant Let us pray.

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.

V. Show us your mercy, O Lord;

R. And grant us your salvation.

V. Clothe your ministers with righteousness;

R. Let your people sing with joy.

V. Give peace, O Lord, in all the world;

R. For only in you can we live in safety.

V. Lord, keep this nation under your care;

R. And guide us in the way of justice and truth.

V. Let your way be known upon earth;

R. Your saving health among all nations.

V. Let not the needy, O Lord, be forgotten;

R. Nor the hope of the poor be taken away.

V. Create in us clean hearts, O God;

R. And sustain us with your Holy Spirit.

The Prayers of the People

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. For Michael our presiding bishop, Nicholas our bishop, for all bishops and other ministers; and for the clergy and lay staff of our parish. We join with communities throughout this diocese and pray for seminaries and schools for deacons.

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.

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.

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.

Silence

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

We commend to your care all of those who work for justice, freedom, and peace. We pray for those in our Armed Forces.

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. We pray especially for Karen Cesaro, Beth Hunter, Alex Myers, Steve Mazur, Joe Taylor, Elaine Decker, Canon Dena Cleaver-Bartholomew, Paula A., Mike, Roz, Thomasine Manickas, Janet Kitchen, Kenneth Hunter, Christopher Gormley, Arlene & Bill Dubois, Joanie B., Cole R., Doreen Gardner, Kerri Turgeon, Samantha Mossey, Sophia Martin, Don B., Paul M., "C", George Graham, Florence & John MacQueen, Maddalyn, Gary & Cindy M., Sylvia DeFalco, Lou R., Bob Schulman, Andre Cabana, Mackenzie C., Cheri, Laura, Roman, Logan, Spencer Collins, Alexandra Szabo, Kusum Singh, Sam Hopp, and Dan Larkin.

And during this time of global pandemic we pray: God of compassion, be close to those who are ill, afraid or in isolation. In their loneliness, be their consolation; in their anxiety, be their hope; in their darkness, be their light.

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.

Silence

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

Silence

Almighty and everlasting God, you govern all things both in heaven and on earth: Mercifully hear the supplications of your people, and in our time grant us your peace; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen.**

The General Thanksgiving

Officiant and People

Almighty God, Father of all mercies, we your unworthy servants give you humble thanks for all your goodness and loving-kindness to us and to all whom you have made. We bless you for our creation, preservation, and all the blessings of this life; but above all for your immeasurable love in the redemption of the world by our Lord Jesus Christ; for the means of grace, and for the hope of glory. And, we pray, give us such an awareness of your mercies, that with truly thankful hearts we may show forth your praise, not only with our lips, but in our lives, by giving up our selves to your service, and by walking before you in holiness and righteousness all our days; through Jesus Christ our Lord, to whom, with you and the Holy Spirit, be honor and glory throughout all ages. Amen.

Officiant Let us bless the Lord.

People **Thanks be to God.**

May the God of hope fill us with all joy and peace in believing through the power of the Holy Spirit. **Amen.** *Romans 15:13*

Hymn 539 (stanzas 1-3)

O Zi - on, haste, thy mis - sion high ful - fill - ing,
 Pro - claim to ev - ery peo - ple, tongue, and na - tion
 Send her - alds forth to bear the mes - sage glo - rious;
 He comes a - gain! O Zi - on, ere thou meet him,

to tell to all the world that God is Light;
 that God, in whom they live and move, is Love:
 give of thy wealth to speed them on their way;
 make known to ev - ery heart his sav - ing grace;

that he who made all na - tions is not will - ing
 tell how he stooped to save his lost cre - a - tion,
 pour out thy soul for them in prayer vic - to - rious
 let none whom he hath ran - somed fail to greet him,

one soul should fail to know his love and might.
 and died on earth that all might live a - bove.
 till God shall bring his king - dom's joy - ful day.
 through thy ne - glect, un - fit to see his face.

Refrain

Pub - lish glad ti - dings: ti - dings of peace,

ti - dings of Je - sus, re - demp - tion and re - lease.

The image shows a musical score for a refrain. It consists of two systems of music. Each system has a vocal line (treble clef) and a piano accompaniment line (bass clef). The key signature is one flat (B-flat major or D minor). The first system contains the lyrics 'Pub - lish glad ti - dings: ti - dings of peace,'. The second system contains the lyrics 'ti - dings of Je - sus, re - demp - tion and re - lease.' The music is written in a simple, hymn-like style with block chords and moving lines.

Words: Mary Ann Thomson (1834-1923), alt. Music: *Tidings*, James Walch (1837-1901)

Permission to reprint and podcast/stream the music in this service obtained from ONE LICENSE with license #A-732201

Participants

Officiant/Preacher	The Rev. Timothy T. Rich, Rector
Assisting Clergy	The Rev. Tanya Watt, Assistant Rector
Minister of Music	Rodney Ayers
Choir	St. Cecilia and Canterbury Choirs from May 19, 2019, concert
Cantors	Catherine and Laurel Ann Pilkington
First Reading	Leila O'Connell
Second Reading	Dawn Packer
Gospel Reading	Deborah Britt
Prayers	Paul Brookes

THIS WEEK AT ST. LUKE'S

Sunday, 1/31

Worship with us online at stlukeseg.org
11 am Annual Meeting via Zoom
5 pm Social Hour via Zoom

Monday, 2/1

10:30-12 EG Food Cupboard
7 pm Women of Grace via Zoom

Wednesday, 2/3

10:30-12 EG Food Cupboard
7 pm Adult Faith Formation via Zoom

Friday, 2/5

10:30-12 EG Food Cupboard

Sunday, 2/7

Worship with us online at stlukeseg.org
5 pm Social Hour via Zoom

ST. LUKE'S ANNUAL MEETING

**JANUARY 31 AT 11 AM
VIA ZOOM**

Zoom Meeting Information is below with a link provided in our weekend announcement:

Meeting ID: 889 1632 7934

Passcode: 029141

Sunday Social Hour At 5 pm

Zoom Meeting Information:

Meeting ID: 889 7757 6106

Passcode: 860459

Find the link in our Weekly email!

Adult Faith Formation

It's 2021-- and Time for Joy!

The next adult faith formation offering has begun as we read *The Book of Joy*, an account by Douglas Abrams of 5 days spent with His Holiness the Dalai Lama and Archbishop Desmond Tutu. From these deeply faithful and profound leaders we hear such insights as, "The ultimate source of happiness is within us (His Holiness The Dalai Lama)" and "We grow in kindness when our kindness is tested (Archbishop Desmond Tutu)."

Join us on Zoom Wednesday nights at 7:00PM to reflect on these pearls of wisdom and more.

While the entire book is worth your reading, we will focus our study by reading the section entitled "The Eight Pillars of Joy." Please come to class having read pillars 7 and 8.

We hope you'll join us.

Zoom Meeting Information is below with a link provided in our weekly announcement:

Meeting ID: 867 3899 9469

Password: 427552

**If you have requested pledge envelopes,
they are located in the atrium.**

Lent Blog

Seeking writers! As we approach Lent, we look forward to continuing our seasonal blog series where members of our community share their reflections on the day's scripture readings. If you would like to participate, we would love to hear from you! Whether you have written before or want to try it out for the first time, this is an opportunity for us to walk the road of Lent together even while we are physically apart. We were blessed by the thoughtful insights and wisdom shared by our parish during our Advent and Christmastide blogs, and we are eager to hear from you as we approach this new season. Please contact Mtr Tanya if you'd like to join in: tanya@stlukeseg.org.

Women of Grace – February 1, 2021

Women of Grace will meet on Monday, February 1, at 7:00pm. In recognition of the advent of Black History Month, our discussion will focus on the writings of influential Black American writers and leaders, including Isabel Wilkerson, Howard Thurman, Amanda Gorman and Mary McLeod Bethune. Almost 90 years separate the influential works and leadership of Thurman, Bethune and Wilkerson, with Amanda Gorman ushering in a new generation of hope and unity. Join us in hearing their voices and learning from their message.

Women of Grace meets once a month via Zoom. Each gathering opens with prayer and a period of fellowship, followed by the evening's discussion, and ends with a prayer or reflection. We start at 7:00pm and end no later than 9:00pm. Details for linking via Zoom and any additional information for the discussion will be emailed to the WOG list. If you are not currently on our mailing list, please email Deborah Collins (collinstn01@gmail.com) to add your name and email address and receive updates on meeting logistics and resources.

Pastoral Care Ministry

Prayer is a powerful way for us to support each other and build community. If you would like to add someone to our parish prayer list, please use the online Prayer List Request Form. It is available on our website under our Parish Life tab and in our Weekly Newsletter. The prayer list is updated weekly and available for all of us to view via the link in our Weekly Newsletter. The Pastoral Care Ministry continues to pray for all on the prayer list and send cards to the homebound and those in the hospital. By filling out the information on this form, you will help us to keep in touch.

Thank you and stay well.

The Pastoral Care Ministry

St. Luke's Choirs Sing for You!

As a special gift from the Canterbury, St. Cecilia, and Angel Choirs to our St. Luke's family and friends, choir members compiled a special 'arrangement' of "How Can I Keep From Singing". The music is from an American folk song originally composed by Baptist minister Robert Wadworth Lowry in 1868 with the four-part arrangement published by Jeffrey Honoré in 1991. The choirs performed this piece at their 2019 Spring Concert and happily recreated that performance in this video. Here is the link: <https://stlukeseg.org/virtual-hymn-2020/> (It is also available on St. Luke's website and Facebook page).

Use your phone to scan this QR code to make an online donation to St. Luke's!

February Bonuses for You and St. Luke's!

Chocolates for the kids, flowers for your significant other, a cup of coffee for a dear friend. Do all your Valentine's Day shopping using gift cards that double the love by giving back to St. Luke's. Also, check out the extra bonuses during Random Acts of Kindness Week (Feb. 13 -19). Purchase RaiseRight ecards and gift cards now to lock in bonuses for everyday purchases, game days and special occasions!

So, please, add the RaiseRight app to your phone today and help raise additional funds for St. Luke's! Scan the QR code below to get more details on the app. Most importantly, when downloading the app, please enter the following enrollment code to specify St. Luke's as your charitable organization of choice: FEB88LAC73L81

Stay tuned for more information on this exciting opportunity to support St. Luke's.

Thank you,
Mark & Susan Cordle, Deborah Collins & Jeremy Stowe
Your Faithful RaiseRight Project Team