

228 S. Dogwood Street
Campbell River, BC V9W 6Y7
250 286-1613

October 17, 2021
21st after Pentecost
Holy Eucharist and Zoom

Priest-in-charge

The Rev. Dr. Catherine Dafoe Hall
250-668-3701 catherinehall@cdafoe.ca

Deacon

The Rev. David Fitzsimmons
250-201-3330 david.fitzsimmons@telus.net

Bishop

The Right Rev. Anna Greenwood-Lee
Diocese of Islands and Inlets

A Service of the Word

This liturgy is based on the

*Anglican Church of Canada **Book of Alternative Services***

We are still using safe practises. Social distancing is required, masks are required, there is no congregational singing. At the appropriate time Communion will be brought to you in your place.

Please note that there are announcements in the leaflet following the service.

Land acknowledgement—David Fitzsimmons

Celebrant The grace of our Lord Jesus Christ,
the love of God,
and the communion of the Holy Spirit,
be with you all.

People And also with you.

Celebrant Almighty God,

All to you all hearts are open, all desires known, and from you no secrets are hidden. 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

Collect of the Day

Psalm 104

LA Pauline Woods

1 Bless the Lord, O my soul; *

O Lord my God, how excellent is your greatness!

you are clothed with majesty and splendour.

**2 You wrap yourself with light as with a cloak *
and spread out the heavens like a curtain.**

3 You lay the beams of your chambers in the waters above; *

you make the clouds your chariot;

you ride on the wings of the wind.

**4 You make the winds your messengers *
and flames of fire your servants.**

5 You have set the earth upon its foundations, *

so that it never shall move at any time.

**6 You covered it with the deep as with a mantle; *
the waters stood higher than the mountains.**

7 At your rebuke they fled; *

at the voice of your thunder they hastened away.

**8 They went up into the hills and down to the valleys beneath, *
to the places you had appointed for them.**

9 You set the limits that they should not pass; *

they shall not again cover the earth.

Gospel: [Mark 10:35-45](#)

The Rev. David Fitzsimmons

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

Glory to you, Lord Jesus Christ

The Gospel of Christ.

Praise to you, Lord Jesus Christ

Sermon: The Rev. David Fitzsimmons

Hymn 600

Georgia Smith and Kate Fitzsimmons

You call us out to praise you, one God for all the earth;
To gather in communion and treasure human worth;
We are your living story, to hear and to be heard;
We praise your name, who write us, the Writer and the Word.

For varied hues and textures, new patterns, still you search
To weave your seamless garment, the fabric of your church;
Our tatter faith you cherish, to reclaim from wear and moth;
We praise your name, who twine us, the Weaver and the Cloth.

The church that speaks for forgiveness confesses its own need;
The church that feels its hunger finds grace to care and feed;
Our famished world is crying, its future filled with dread;
We praise your name , who fill us, the Baker and the Bread.

The church that offers healing discerns its wounds and loss;
The church that faces dying shares life beyond the cross;
To people torn and broken your mercy is revealed;
We praise your name, who love us, the Healer and the Healed.

Our feeble voices struggle to sing your justice clear;
The world has sunk in silence, each discord echoes fear.
One voice alone is ragged; together we are strong;
We praise your name who breath us, the Singer and the Son

Music Licence from One Licence A-768479

Prayers of the People

LA

Prayers for Healing

Tomorrow is the Feast of St. Luke, the patron saint of doctors and healing professions. You are welcome to ask for prayers for healing. It is not necessary to say what you need prayer for. God knows. Those who are members of healing professions are invited to stand with outstretched hand and face in the direction of the one being prayed for. Please join in the prayer for healing.

A reading from the letter of James (5:13—16)

¹³ Are any among you suffering? They should pray. Are any cheerful? They should sing songs of praise. ¹⁴ Are any among you sick? They should call for the elders of the church and have them pray over them, anointing them with oil in the name of the Lord. ¹⁵ The prayer of faith will save the sick, and the Lord will raise them up; and anyone who has committed sins will be forgiven. ¹⁶ Therefore confess your sins to one another, and pray for one another, so that you may be healed. The prayer of the righteous is powerful and effective.

Prayer for healing

God of blessing, allow your healing hand to heal your beloved. Most loving, Bring this one health of body, mind, spirit, and heart, that they may know your power in their life and in that of the world. Touch gently the life which you have created, now and forever. Amen.

We return to a monastic custom as we turn to the centre of the room and bow to others, reminding ourselves that each of us is made In the image of God.

The peace of the Lord be with you all.

People: And also with you.

Hymn 531 Georgia Smith and Kate Fitzsimmons

You who dwell in the shelter of the Lord
Who abide in His shadow for life
Say to the Lord, "My refuge, my rock in whom I trust!"

And He will raise you up on eagles' wings
Bear you on the breath of dawn
Make you to shine like the sun
And hold you in the palm of His hand

The snare of the fowler will never capture you
And famine will bring you no fear
Under His wings your refuge, His faithfulness your shield

And He will raise you up on eagles' wings
Bear you on the breath of dawn
Make you to shine like the sun
And hold you in the palm of His hand

You need not fear the terror of the night
Nor the arrow that flies by day
Though thousands fall about you, near you it shall not come

And He will raise you up on eagles' wings
Bear you on the breath of dawn
Make you to shine like the sun
And hold you in the palm of His hand

For to His angels He's given a command
To guard you in all of your ways
Upon their hands they will bear you up
Lest you dash your foot against a stone

And He will raise you up on eagles' wings
Bear you on the breath of dawn
Make you to shine like the sun
And hold you in the palm of His hand

And hold you, hold you in the palm of His hand

The Altar is prepared and we offer our gifts of bread and wine and ourselves in the words of the prayer:

Eternal God,

in Jesus Christ we behold your glory.

Receive the offering of your people gathered before you,

and open our hearts and mouths

to praise your great salvation,

the same Jesus Christ our Lord

Celebrant 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 our thanks and praise

The priest continues with the Eucharistic Prayer.

... we give thanks and raise our voices to proclaim the glory of your name.

All 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.

...

Through Christ, with Christ, and in Christ, in the unity of the Holy Spirit, all glory is yours, almighty Father, now and for ever.

People Amen

officiant As our Saviour taught us, let us pray.

People Our Father in heaven,

**Save us from the time of trial,
and deliver us from evil.
For the kingdom,
the power and the glory are yours,
now and forever. Amen**

Celebrant Creator of all,
you gave us golden fields of wheat,
whose many grains we have gathered
and made into this one bread.

**People All So may your Church be gathered
from the ends of the earth
into your kingdom.**

Communion is distributed by the clergy to the people where they are seated or standing in their place.

For those present on Zoom this prayer of Spiritual Communion may be used.

In union, O God, with all your faithful people gathered wherever the eucharist is celebrated this day, I offer you praise and thanksgiving for creation and all the blessings of this life, for the redemption given to us through the life, death and resurrection of Christ, and for the means of grace and the hope of glory. I pray you come into my heart, my soul and my mind. Let nothing separate me from you. May I serve you in this life until, by your grace, I come to your promised reign of justice and peace; through Christ and in the unity of the Spirit. Amen.

When all have received the priest gives thanks.

Glory to God

Whose power working in us

Can do infinitely more

Than we can ask or imagine.

Glory to God from generation to generation

In the Church and in Christ Jesus

Forever and ever. Amen.

Blessing

Dismissal

LA Go in peace and love to serve the Lord

People: Thanks be to God.

Announcements...

Important dates

- Wednesday, office open 9:30 to noon
- Wednesday, 10:00 ACW gathering in the Library
- October 17 Parish Council (after worship) in-person, in the hall.
- Oct 21 7:00 *Mensa Christi*
- Every Monday 10:00 AM Coffee hour in the hall or outside, bring your chair and your beverage
- Every Wednesday Mindfulness.

Outreach is Ongoing please continue to pray for the homeless and hungry in Campbell River. Remember the work of Grass Roots, Kind Hearts, pray for the Food Bank, give thanks for the many ministries of the ACW in this community, pray for the 8 Twelve Step groups that use our church.

Virtual Gift Basket Sale – On sale in November!

St. Peter Anglican Church is holding a gift basket fundraiser. The gift baskets are in the process of being assembled over the next month. Pictures of the contents and a description of each themed basket will be provided in a catalogue. Donations for the baskets are gratefully accepted now.

Ideas of what to make or purchase, and donate, are in Spirit magazine (page 13).

<https://www.stpeterscampbellriver.com/news/spirit-magazine--474> You can donate a variety of items or think of a theme and buy items related to the theme. Please drop your donations off to the church on Wednesdays, 9:30 a.m. to Noon, by October 27. Need more information? Please call St. Peter Anglican church 250-286-1613 and leave a message and your call will be returned; or call Ellen Wagner 778-420-4643.

Anna, our Bishop,

Diocesan cycle: Christ Church, Gabriola Island - Karen Hollis.

Lynne, our Metropolitan

Linda, Our Primate, Mark, our Indigenous Archbishop

AC cycle: The Church of the Province of West Indies

Cathie and David our clergy

Parish family

For the many who have died from drug overdose due to fentanyl and for those who work for prevention.

Physicians, nurses, pharmacists paramedics and all who work in the healing professions

For public service workers who continue their many roles serving the people of Campbell River

For those seeking healing and hope—names as given

For all who have survived residential school, those still bear the wounds, for all who did not return, and for all who grieve.

Prayer is God’s great gift to us. When we pray we seek harmony with God’s will and God’s grace and love. We may go with a list of concerns, and sometimes people talk about prayer “working” or “not working” according to their perception of the results. But, the truth is, there is never a time when God’s grace is not “working” in our lives. So we can trust ourselves and our needs and hopes into God’s hands with complete trust and confidence that God is always at work in us and in the world around us. Prayer helps us to open our eyes and to see God’s handiwork.

Let the Prayer Chain know if you have a confidential prayer concern.
Email stpeterCRprayerchain@gmail.com you may leave a confidential message on the Church telephone 250 286-1613.

WELCOME!

Parish Staff and Leaders

Bishop's Warden: Lois Tirebuck

People's Warden: David Storrie

Deputy Wardens: Bill Ritchie and Tony Smith

Treasurer: Holly Finn

Musicians: Georgia Smith and Kate Fitzsimmons

Custodian: Gwen Demerse

Prayer Chain: Kate Fitzsimmons

Communications Director: Trina Soltys

Envelope Secretary: Frank Maga

Healing Prayer Ministry: Sue Vickery

Lay Assistants and Readers: Bill Ritchie

ACW President: Bev Lawrence, Lois Tirebuck

Mindfulness: Jane Jennings

Coffee Monday: Jennifer Coolen

Sunday School: Jane Monchak, Diana Hicks

Altar Guild President: Frances Hudock

Librarian: Jane Jennings

Community Garden Liaison: Rick Monchak

Safe Church: Judy Antonelli

PWRDF Rep: Barb Henshall

Building: George Wagner

The parish of St Peter Anglican Church and St Saviour Anglican Church is located on the unceded, traditional territory of the Ligwi'da'xw people: the We Wai Kai, Wei Wai Kum, and Kwiakah First Nations; the unceded traditional territory of the Klahoose First Nation; the unceded traditional territory of the K'omoks First Nation and the unceded traditional territory of the Homalco First Nation. We seek a new relationship with the first peoples here; one based on honour and respect. We pray that we may live more deeply into the Calls to Action of the Truth and Reconciliation Commission.