

SAINT MICHAEL

and All Angels Episcopal Church

The Sixth Sunday After Pentecost

June 30, 2024

11 AM TRADITIONAL
Saint Michael Chapel

WELCOME

FROM THE RECTOR

The Rev. Dr. Christopher D. Girata

We're so glad you've joined us at Saint Michael today. We'd love to get to know you better, so please take a moment to fill out the welcome card, either physically or digitally, that can be found on this page or in the pew back in front of you. Our Welcome Team members are in the hallways today to help you with anything you need.

Summer at Saint Michael is full of worship, fellowship, and service, and I encourage you to see how you can plug in. Our Sunday classes for all ages continue with lots of energy, so please check the back of the bulletin for specific information. In addition, there are great opportunities to serve. Please help us "fill the summer pantry" at North Dallas Shared Ministries (NDSM). We partner with NDSM throughout the year to help meet varied needs of our neighbors, and summer is a great time to support them with bags of shelf-stable groceries. And mark your calendars for the Back-to-School Fair benefitting Bachman Lake on Saturday, July 27!

As we prepare to worship together, I invite you to take a moment and center yourself on God's presence. Worshiping, learning, and giving together help us grow closer to who God created us to be, and you're part of that work. May God bless you today and every day, and I hope to see you again very soon!

Chris

CONNECT WITH US

Scan the QR Code to fill out the welcome card, sign up for emails, and register for Saint Michael 101.

saintmichael.org/welcome

THE SIXTH SUNDAY AFTER PENTECOST

HOLY EUCHARIST: RITE I

*The service begins on page 323 of The Book of Common Prayer
Hymns may be found in the blue hymnal in the pew rack.*

THE WORD OF GOD

Prelude

Fugue on "America"

Eugene Thayer

Entering Procession (*standing, sung by all*)

Hymn 718

"God of our fathers, whose almighty hand" *National Hymn*

The Opening Acclamation and Collect for Purity (*standing*)

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

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

Celebrant 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.**

Song of Praise (*standing, sung by all*)

Hymn S 202

"Glory be to God on high"

The Collect of the Day (*standing*)

Celebrant The Lord be with you.

People **And with thy spirit.**

Celebrant Let us pray.

O Almighty God, who hast built thy Church upon the foundation of the apostles and prophets, Jesus Christ himself being the chief cornerstone: Grant us so to be joined together in unity of spirit by their doctrine, that we may be made an holy temple acceptable unto thee; through the same Jesus Christ our Lord, who liveth and reigneth with thee and the Holy Spirit, one God, for ever and ever. **Amen.**

Eugene Thayer (1838-1889), a contemporary of Dudley Buck and John Knowles Paine, was one of the early American organ virtuosi who composed many works for the organ. In the second half of the 19th century, it was fashionable to compose music based on patriotic music, and today's prelude is an example of that practice.

The First Lesson (*seated*)

Lamentations 3:21-33

This I call to mind, and therefore I have hope: The steadfast love of the LORD never ceases, his mercies never come to an end; they are new every morning; great is your faithfulness. “The LORD is my portion,” says my soul, “therefore I will hope in him.” The LORD is good to those who wait for him, to the soul that seeks him. It is good that one should wait quietly for the salvation of the LORD. It is good for one to bear the yoke in youth, to sit alone in silence when the Lord has imposed it, to put one’s mouth to the dust (there may yet be hope), to give one’s cheek to the smiter, and be filled with insults. For the Lord will not reject for ever. Although he causes grief, he will have compassion according to the abundance of his steadfast love; for he does not willingly afflict or grieve anyone.

Lector The Word of the Lord.

People Thanks be to God.

*Chanted by the Choir
to a psalm setting by
Thomas Attwood.*

The Psalm (*seated*)

Psalm 30:1-6, 12-13

I will exalt you, O LORD, because you have lifted me up *
and have not let my enemies triumph over me.
O LORD my God, I cried out to you, *
and you restored me to health.
You brought me up, O LORD, from the dead; *
you restored my life as I was going down to the grave.
Sing to the LORD, you servants of his; *
give thanks for the remembrance of his holiness.
For his wrath endures but the twinkling of an eye, *
his favor for a lifetime.
Weeping may spend the night, *
but joy comes in the morning.
You have turned my wailing into dancing; *
you have put off my sack-cloth and clothed me with joy.
Therefore my heart sings to you without ceasing; *
O LORD my God, I will give you thanks for ever.

The Second Lesson (*seated*)

2 Corinthians 8:7-15

As you excel in everything—in faith, in speech, in knowledge, in utmost eagerness, and in our love for you—so we want you to excel also in this generous undertaking. I do not say this as a command, but I am testing the genuineness of your love against the earnestness of others. For you know the generous act of our Lord Jesus Christ, that though he was rich, yet for your sakes he became poor, so that by his poverty you might become rich. And in this matter I am giving my advice: it is appropriate for you who began last year not only to do something but even to desire to do something—now finish doing it, so that your eagerness may be matched by completing it according to your means. For if the eagerness is there, the gift is acceptable according to what one has—not according to what one does not have. I do not mean that there should be relief for others and pressure on you, but it is a question of a fair balance between your present abundance and their need, so that their abundance may be for your need, in order that there may be a fair balance. As it is written, “The one who had much did not have too much, and the one who had little did not have too little.”

Lector The Word of the Lord.

People **Thanks be to God.**

Sequence Hymn (*standing, sung by all*)

Hymn 567, v.1

“Thine arm, O Lord, in days of old” *St. Matthew*

The Gospel (*standing*)

Mark 5:21-43

Celebrant The Holy Gospel of our Lord Jesus Christ according to Mark.

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

When Jesus had crossed again in the boat to the other side, a great crowd gathered around him; and he was by the sea. Then one of the leaders of the synagogue named Jairus came and, when he saw him, fell at his feet and begged him repeatedly, “My little daughter is at the point of death. Come and lay your

hands on her, so that she may be made well, and live.” So he went with him. And a large crowd followed him and pressed in on him. Now there was a woman who had been suffering from hemorrhages for twelve years. She had endured much under many physicians, and had spent all that she had; and she was no better, but rather grew worse. She had heard about Jesus, and came up behind him in the crowd and touched his cloak, for she said, “If I but touch his clothes, I will be made well.” Immediately her hemorrhage stopped; and she felt in her body that she was healed of her disease. Immediately aware that power had gone forth from him, Jesus turned about in the crowd and said, “Who touched my clothes?” And his disciples said to him, “You see the crowd pressing in on you; how can you say, ‘Who touched me?’” He looked all around to see who had done it. But the woman, knowing what had happened to her, came in fear and trembling, fell down before him, and told him the whole truth. He said to her, “Daughter, your faith has made you well; go in peace, and be healed of your disease.” While he was still speaking, some people came from the leader’s house to say, “Your daughter is dead. Why trouble the teacher any further?” But overhearing what they said, Jesus said to the leader of the synagogue, “Do not fear, only believe.” He allowed no one to follow him except Peter, James, and John, the brother of James. When they came to the house of the leader of the synagogue, he saw a commotion, people weeping and wailing loudly. When he had entered, he said to them, “Why do you make a commotion and weep? The child is not dead but sleeping.” And they laughed at him. Then he put them all outside, and took the child’s father and mother and those who were with him, and went in where the child was. He took her by the hand and said to her, “Talitha cum,” which means, “Little girl, get up!” And immediately the girl got up and began to walk about (she was twelve years of age). At this they were overcome with amazement. He strictly ordered them that no one should know this, and told them to give her something to eat.

Celebrant The Gospel of the Lord.

People Praise be to thee, O Christ.

The Sermon (*seated*)

The Rev. Dr. Andrew Grosso

The Nicene Creed (*standing*)

All 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 I (*standing*)

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

Lector With all our heart and with all our mind, let us pray to the Lord, saying “Lord, have mercy.”

Lector For the peace of the world, for the welfare of the Holy Church of God, and for the unity of all peoples, let us pray to the Lord.

People Lord, have mercy.

Lector For Justin, the Archbishop of Canterbury; Michael, our Presiding Bishop; George, our Bishop; our parish clergy and their families; for ____; and for all the clergy and people, let us pray to the Lord.

People Lord, have mercy.

Lector For Joe, our President; Greg, our Governor; and Eric, our Mayor; for the leaders of the nations, and for all in authority, let us pray to the Lord.

People Lord, have mercy.

Lector We give you thanks for _____. For this city, for every city and community, and for those who live in them, let us pray to the Lord.

People Lord, have mercy.

Lector For the good earth which God has given us, and for the wisdom and will to conserve it, let us pray to the Lord.

People Lord, have mercy.

Lector For the aged and infirm, for the widowed and orphans, and for the sick and the suffering, especially those on the Saint Michael prayer list, and for ____, let us pray to the Lord.

People Lord, have mercy.

Lector For the poor and the oppressed, for the unemployed and the destitute, for prisoners and captives, and for all who remember and care for them, let us pray to the Lord.

People Lord, have mercy.

Lector For all who have died in the hope of the resurrection, and for all the departed, especially___, let us pray to the Lord.

People Lord, have mercy.

Lector For deliverance from all danger, violence, oppression, and degradation, let us pray to the Lord.

People Lord, have mercy.

Lector That we may end our lives in faith and hope, without suffering and without reproach, let us pray to the Lord.

People Lord, have mercy.

Lector In the communion of Saint Michael and of all the saints, let us commend ourselves, and one another, and all our life, to Christ our God.

People To thee, O Lord our God.

Celebrant Almighty and eternal God, ruler of all things in heaven and earth: Mercifully accept the prayers of your people, and strengthen us to do your will; through Jesus Christ our Lord. **Amen.**

Confession of Sin and Absolution (*kneeling*)

Celebrant Let us humbly confess our sins unto Almighty God.

All 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;

Give online by selecting
General 2024 from the
dropdown menu.

John Rutter was born in London and studied music at Clare College, Cambridge. He first came to notice as a composer during his student years; much of his early work consisted of church music and other choral pieces including Christmas carols. His music has featured in a number of British royal occasions, including the two most recent royal weddings. Rutter sets this prayerful text in his quintessentially tuneful style, building from a solo to the full chorus.

*All baptized persons of
any age regardless of their
denomination and tradition
are welcome to share in the
banquet of the Lord's Supper.*

that we may delight in thy will, and walk in thy ways, to the glory of thy Name. Amen.

Celebrant Almighty God, our heavenly Father, who of his great mercy hath promised forgiveness of sins to all those who with hearty repentance and true faith turn unto him, have mercy upon you, pardon and deliver you from all your sins, confirm and strengthen you in all goodness, and bring you to everlasting life; through Jesus Christ our Lord. **Amen.**

The Peace (*standing*)

Celebrant The peace of the Lord be always with you.

People **And with thy spirit.**

Announcements (*please be seated*)

July 4th Prayer

THE HOLY COMMUNION

Offertory Anthem (*sung by the Saint Michael Choir*)

Thy Perfect Love

John Rutter

Jesu, my love, my joy, my rest,
Thy perfect love close in my breast.
That I thee love and never rest;
And make me love thee all things best,
And wounde my heart in thy love free,
That I may reign in joy evermore with thee.

— *Anonymous 15th Century*

Presentation Hymn (*standing, sung by all*)

Hymn 380, v. 3

“Praise God, from whom all blessings flow” *Old 100th*

The Great Thanksgiving: Eucharistic Prayer II (*standing*)

Celebrant The Lord be with you.

People **And with thy spirit.**

Celebrant Lift up your hearts.

People We lift them up unto the Lord.

Celebrant Let us give thanks unto our Lord God.

People It is meet and right so to do.

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 singing,

Here a Proper Preface is sung or said on all Sundays, and on other occasions as appointed.

The Sanctus and Benedictus (*standing, sung by all*) Hymn S 114

“Holy, holy, holy”

Please kneel as you are able.

All glory be to thee, O Lord our God, for that thou didst create heaven and earth, and didst make us in thine own image; and, of thy tender mercy, didst give thine only Son Jesus Christ to take our nature upon him, and to suffer death upon the cross for our redemption. He made there a full and perfect sacrifice for the whole world; and did institute, and in his holy Gospel command us to continue, a perpetual memory of that his precious death and sacrifice, until his coming again.

For in the night in which he was betrayed, he took bread; and when he had given thanks to thee, he broke 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 this, all of you; 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.”

At the following words concerning the bread, the Celebrant is to hold it, or lay a hand upon it; and at the words concerning the cup, to hold or place a hand upon the cup and any other vessel containing wine to be consecrated.

Wherefore, O Lord and heavenly Father, we thy people do celebrate and make, with these thy holy gifts which we now offer unto thee, the memorial thy Son hath commanded us to make; having in remembrance his blessed passion and precious death,

his mighty resurrection and glorious ascension; and looking for his coming again with power and great glory.

And we most humbly beseech thee, O merciful Father, to hear us, and, with thy Word and Holy Spirit, to bless and sanctify these gifts of bread and wine, that they may be unto us the Body and Blood of thy dearly-beloved Son Jesus Christ.

And we earnestly desire thy fatherly goodness to accept this our sacrifice of praise and thanksgiving, whereby we offer and present unto thee, O Lord, our selves, our souls and bodies. Grant, we beseech thee, that all who partake of this Holy Communion may worthily receive the most precious Body and Blood of thy Son Jesus Christ, and be filled with thy grace and heavenly benediction; and also that we and all thy whole Church may be made one body with him, that he may dwell in us, and we in him; through the same Jesus Christ our Lord;

By whom, and with whom, and in whom, in the unity of the Holy Ghost all honor and glory be unto thee, O Father Almighty, world without end. *AMEN.*

And now, as our Savior Christ has taught us, we are bold to say,

**All Our Father, who art in heaven,
 hallowed be thy Name,
 thy kingdom come,
 thy will be done,
 on earth as it is in heaven.
Give us this day our daily bread.
And forgive us our trespasses,
 as we forgive 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 (*sung by all*)

Hymn S 152

“Alleluia”

All are invited to come forward to the Communion rail at the direction of our ushers. Stand or kneel at the rail as you are able, and receive the wafer in the palm of your outstretched hands. If you desire a gluten-free wafer, clasp your hands in front of you with your palms down. Receive the wine by drinking from the chalice as it is offered to you, or by retaining the wafer, to dip lightly into the chalice for yourself. If you are not receiving, you may cross your arms over your chest and receive a blessing. If you are unable to physically come to the rail, please indicate to an usher that you would like to receive Communion at your seat.

Celebrant The Gifts of God for the People of God. Take them in remembrance that Christ died for you, and feed on him in your hearts by faith, with thanksgiving.

Communion Hymn (*sung by all*) Hymn 318
“Here, O my Lord, I see thee face to face” *Nyack*

Communion Hymn (*sung by all*) Hymn 707
“Take my life, and let it be” *Hollingside*

The Post-Communion Prayer (*kneeling, spoken by all*)

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.

The Blessing (*kneeling*)

The Dismissal (*standing*)

Deacon Go in peace to love and serve the Lord.
People **Thanks be to God.**

Departing Procession (*standing, sung by all*) Hymn 608

“Eternal Father, strong to save” *Melita*

Postlude

Fugue on The Star Spangled Banner, Op. 4 John Knowles Paine

The foregoing text of the worship service contained in this order of worship is taken from the Book of Common Prayer 1979.

The Book of Common Prayer alone is of authority in the worship of the Episcopal Church. This program is provided for convenience of use on this occasion.

John Knowles Paine (1839 – 1906) was the first American-born composer to achieve fame for large-scale orchestral music. He studied organ and composition in Berlin, and after his return to the United States he settled in Boston and soon became America’s first music professor (Harvard University). His service as a director of The New England Conservatory of Music (and the lectures he gave there) established his place at the root of an instruction chain that leads (through Eugene Thayer) from George Chadwick to Horatio Parker to Charles Ives.

FIND YOUR WAY

1 CHURCH

2 SAINT MICHAEL CHAPEL

3 COLUMBARIUM

4 CHURCH OFFICES

● CLOSED

● OPEN

● FORMATION AND CHILDCARE HALLWAY

JUNE 30

7:30 AM

Traditional

Saint Michael Chapel

9 AM

Traditional

Church

**Joy! A Children's
Service**

Saint Michael Chapel

9:45 AM

Pie for 4th of July

Garden Cloister

11 AM

Contemporary

Church

Traditional

Saint Michael Chapel

5:30 PM

Traditional

Saint Michael Chapel

Today at Saint Michael

Adult Formation

Adult Formation will resume on July 7.

Youth Formation

Youth Formation will
resume on July 7.

Children's Formation

Children's Formation
will resume on July 7.

TODAY, JUNE 30, 2024

9:45 – 11 AM | GARDEN CLOISTER

Join us! We'll be serving over 50 pies baked by our parishioners. Volunteer today to bake a pie or help serve! Invite your friends and neighbors and join us for fellowship and patriotic fun!

SAINTMICHAEL.ORG/PIE

Saint Michael and All Angels Episcopal Church

8011 Douglas Avenue, Dallas, Texas 75225 | 214.363.5471

saintmichael.org | [@smaadallas](https://www.instagram.com/smaadallas)

