

ALL SAINTS EPISCOPAL CHURCH
BAYSIDE, NEW YORK

THE DAY OF PENTECOST
MAY 31, 2020, 10:00 AM
HOLY EUCHARIST, RITE II

ALL SAINTS EPISCOPAL CHURCH
214-35 40TH AVENUE, BAYSIDE, NY 11361
THE REV. LAURENCE G. BYRNE, RECTOR

WELCOME TO ALL SAINTS

Whether you are a first-time visitor, long-time parishioner, or somewhere in between, we are honored and enriched by your on-line presence this morning, and offer you a sincere welcome home to this parish church. Although we are physically apart, we are together in heart and mind. The tomb could not hold God's Son, and our current situation cannot conquer his people.

As we continue to celebrate the feast of Pentecost, the "Birthday of the Church," we encourage you to join fully in the prayers and hymns and to share spiritually in the Holy Communion. Sing out the great hymns of Easter and make the responses out loud.

Should you be seeking a church to call your own, we hope that your search is over and that you will become a member of All Saints. Our regular Sunday services will eventually resume at 8:00 and 10:00 AM. For now, join us on Facebook or on our website at 10:00 on Sundays

INTERCESSORY PRAYER LIST

Bill Waid, Anna Waid, Alix, Eileen Ramsay, Lois Combs, Paul Parfrey, Carolyn Magruder, Lexa and Dick Hunn, Patricia Ravert, Christopher Crowe, Robin Chase, The Carroll Family, Nita Connor, Thomas McDermott, Nancy Schmidt, Melissa Madden, Michael Madden, Veronica Scanlon, Birgit Tonnesen, Carol Tonnesen, Al Feller, The Arrington Family, Frank Torre, Eugenia Kryphik, Raymond, Diane, Anthony, Joseph Tesar, Louise, Teresa Moran, Sean Mangan, Aimee Petridas, Elfrida Heidenfelder, Victor, Sal Vizzini, Skylar and Zachary Matthews, Mary Lee, The LaRosa Famy, Kalliopi Agourias, Benjamin, Brittany, and Daniel Saliba, Edwin Benedict, Kenny Mitchell, Ronit, Bradley, Jennifer Rowney, Robert and Michael Quaranta, Rachel Davids Leya, Rebecca Rose Leya, Victoria Mancia, Arlene O'Rourke Baynes, Regina Bono, Ricky Lopez, Julian Hutson, Al Romito, Loretta Orentas, Fred Mansback, Brendan Dunion, Andrew Northrup, Martin Roger Harty, Michelle Malone, Cheryl and Michael Kwak, Matthew Willey, Robert Mitchell, Christopher Olson, Martin Knox, Susan Cerezo, Marie Barnwell, Nancy Wibbens and Family, Tyler Gwodz, the Bamber Family, the Winkler Family, Dennis Agourias, Jeffrey Ivins, Barbara Prielo, Barbara Maichin, Josua Magruder, Andrew Northrup, Jim Gorden, Rich B., Maria D., Frances N., Dan Witherwax, Timothy Sweeney, Theodis Beck, Cathy Kabosk, Cecelia Diaz, David Diaz, Deanna and Rich Verbouwens, Vinny Ruggiero, Nicholas Schulz, Glendon Kilpatrick, Bill Quinones, Chipper Copeland, Stephen Marcus

On the Cover: An icon of Pentecost. The Holy Virgin sits enthroned amidst the Apostles in the Upper Room on the Holy Day of Pentecost in our Pentecost Icon. The descent of the Holy Spirit is evidenced by the tongues of fire at the heads of the Apostles. The bearded crowned figure at the bottom symbolizes the World, and he is holding twelve scrolls as a sign of the Apostles' evangelical message to come.

THE DAY OF PENTECOST

MAY 31, 2020

10:00 AM HOLY EUCHARIST, RITE II

Prelude

Processional Hymn

Morning Has Broken

1. Morning has broken
like the first morning,
blackbird has spoken
like the first bird.
Praise for the singing!
Praise for the morning!
Praise for them, springing
fresh from the Word!

2. Sweet the rain's new fall
sunlit from heaven,
like the first dewfall
on the first grass.
Praise for the sweetness
of the wet garden,
sprung in completeness
where his feet pass

3. Mine is the sunlight!
Mine is the morning
born of the one light
Eden saw play!
Praise with elation,
praise every morning,
God's re-creation
of the new day!

4. Morning has broken
like the first morning,
blackbird has spoken
like the first bird.
Praise for the singing!
Praise for the morning!
Praise for them, springing
fresh from the Word!

Opening Sentences and Collect for Purity

BCP. 355

All standing, the Celebrant says Alleluia! Christ is risen!

People ***The Lord is risen indeed. Alleluia!***

The Celebrant says the Collect for Purity

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.**

Gloria in Excelsis

Powell

Glory to God in the highest, and peace to his people on earth. Lord God, heavenly King, almighty God and Father, we worship you, we give you thanks, we praise you for your glory. Lord Jesus Christ, only Son of the Father, Lord God, Lamb of God, you take away the sin of the world: have mercy on us;	You are seated at the right hand of the Father receive our prayer. For you alone are the Holy One, you alone are the Lord, you alone are the Most High, Jesus Christ, with the Holy Spirit, in the glory of God the Father. Amen.
---	--

The Collect of the Day:

Celebrant The Lord be with you. *People* **And also with you.** *Celebrant* Let us pray.

Almighty God, on this day you opened the way of eternal life to every race and nation by the promised gift of your Holy Spirit: Shed abroad this gift throughout the world by the preaching of the Gospel, that it may reach to the ends of the earth; through Jesus Christ our Lord, who lives and reigns with you, in the unity of the Holy Spirit, one God, for ever and ever. **Amen.**

The First Lesson

Acts 2:1-21

When the day of Pentecost had come, the disciples were all together in one place. And suddenly from heaven there came a sound like the rush of a violent wind, and it filled the entire house where they were sitting. Divided tongues, as of fire, appeared among them, and a tongue rested on each of them. All of them were filled with the Holy Spirit and began to speak in other languages, as the Spirit gave them ability. Now there were devout Jews from every nation under heaven living in Jerusalem. And at this sound the crowd gathered and was bewildered, because each one heard them speaking in the native language of each. Amazed and astonished, they asked, "Are not all these who are speaking Galileans? And how is it that we hear, each of us, in our own native language? Parthians,

Medes, Elamites, and residents of Mesopotamia, Judea and Cappadocia, Pontus and Asia, Phrygia and Pamphylia, Egypt and the parts of Libya belonging to Cyrene, and visitors from Rome, both Jews and proselytes, Cretans and Arabs- in our own languages we hear them speaking about God's deeds of power." All were amazed and perplexed, saying to one another, "What does this mean?" But others sneered and said, "They are filled with new wine." But Peter, standing with the eleven, raised his voice and addressed them, "Men of Judea and all who live in Jerusalem, let this be known to you, and listen to what I say. Indeed, these are not drunk, as you suppose, for it is only nine o'clock in the morning. No, this is what was spoken through the prophet Joel: `In the last days it will be, God declares, that I will pour out my Spirit upon all flesh, and your sons and your daughters shall prophesy, and your young men shall see visions, and your old men shall dream dreams. Even upon my slaves, both men and women, in those days I will pour out my Spirit; and they shall prophesy. And I will show portents in the heaven above and signs on the earth below, blood, and fire, and smoky mist. The sun shall be turned to darkness and the moon to blood, before the coming of the Lord's great and glorious day. Then everyone who calls on the name of the Lord shall be saved.

Gradual Hymn

Come Holy Spirit Heavenly Dove

Hymnal 510

1 Come, Ho - ly Spi - rit, heav - en - ly Dove, with all thy quick-ening powers;
 2 See how we tri - fle here be - low, fond of these earth - ly toys;
 3 In vain we tune our for - mal songs, in vain we strive to rise:
 4 Come, Ho - ly Spi - rit, heav - en - ly Dove, with all thy quick-ening powers;

kin - dle a flame of sa - cred love in these cold hearts of ours.
 our souls, how heav - i - ly they go, to reach e - ter - nal joys.
 ho - san - nas lan - guish on our tongues, and our de - vo - tion dies.
 come, shed a - broad a Sa - vior's love, and that shall kin - dle ours.

The Second Lesson

I Corinthians 12:3b-13

No one can say “Jesus is Lord” except by the Holy Spirit. Now there are varieties of gifts, but the same Spirit; and there are varieties of services, but the same Lord; and there are varieties of activities, but it is the same God who activates all of them in everyone. To each is given the manifestation of the Spirit for the common good. To one is given through the Spirit the utterance of wisdom, and to another the utterance of knowledge according to the same Spirit, to another faith by the same Spirit, to another gifts of healing by the one Spirit, to another the working of miracles, to another prophecy, to another the discernment of spirits, to another various kinds of tongues, to another the interpretation of tongues. All these are activated by one and the same Spirit, who allots to each one individually just as the Spirit chooses. For just as the body is one and has many members, and all the members of the body, though many, are one body, so it is with Christ. For in the one Spirit we were all baptized into one body~ Jews or Greeks, slaves or free~ and we were all made to drink of one Spirit.

Reader: The Word of the Lord People: Thanks be to God

Sequence Hymn

In Christ there is no East or West

Hymnal 529

Unison or harmony

1 In Christ there is no East or West, in
 2 Join hands, dis - ci - ples of the faith, what -
 3 In Christ now meet both East and West, in

him no South or North, but one great fel - low -
 e'er your race may be! Who serves my Fa - ther
 him meet South and North, all Christ - ly souls are

ship of love through - out the whole wide earth.
 as his child is sure - ly kin to me.
 one in him, through - out the whole wide earth.

The Holy Gospel

John 20:19-23

Deacon: The Holy Gospel of our Lord Jesus Christ according to John

People: Glory to you, Lord Christ

When it was evening on that day, the first day of the week, and the doors of the house where the disciples had met were locked for fear of the Jews, Jesus came and stood among them and said, "Peace be with you." After he said this, he showed them his hands and his side. Then the disciples rejoiced when they saw the Lord. Jesus said to them again, "Peace be with you. As the Father has sent me, so I send you." When he had said this, he breathed on them and said to them, "Receive the Holy Spirit. If you forgive the sins of any, they are forgiven them; if you retain the sins of any, they are retained."

Deacon: The Gospel of the Lord

People: Praise to you, Lord Christ

The Sermon

The Rt. Rev. Lawrence Provenzano

THE RENEWAL OF BAPTISMAL VOWS

Celebrant Do you reaffirm your renunciation of evil and renew your commitment to Jesus Christ?

People I do.

Celebrant Do you believe in God the Father?

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

Celebrant Do you believe in Jesus Christ, the Son of God?

People 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.

Celebrant Do you believe in God the Holy Spirit?

People 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.

Celebrant Will you continue in the apostles' teaching and fellowship, in the breaking of bread, and in the prayers?

People I will, with God's help.

Celebrant Will you persevere in resisting evil, and, whenever you fall into sin, repent and return to the Lord?

People I will, with God's help.

Celebrant Will you proclaim by word and example the Good News of God in Christ?

People I will, with God's help.

Celebrant Will you seek and serve Christ in all persons, loving your neighbor as yourself?

People I will, with God's help.

Celebrant Will you strive for justice and peace among all people, and respect the dignity of every human being?

People I will, with God's help.

Celebrant May Almighty God, the Father of our Lord Jesus Christ, who has given us a new birth by water and the Holy Spirit, and bestowed upon us the forgiveness of sins, keep us in eternal life by his grace, in Christ Jesus our Lord. *Amen.*

The Prayers of the People

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 Justin, Archbishop of Canterbury, Michael, our Presiding Bishop, Lawrence, Geralyn, and William, our bishops, Laurence, our priest, Marjorie, our deacon, and for all bishops, priests, and deacons;

That they may be faithful ministers of your Word and Sacraments.

We pray for Donald, President of the United States, Andrew, Governor of New York and 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; especially those on the All Saints intercession list, and all those stricken by the Corona Virus.

That they may be delivered from their distress.

Give to the departed eternal rest. (Remembering especially_____)

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.

We thank you for all the blessings of this life, remembering especially the blessings of family and friends, and all who work in healthcare.

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

Silence. The People may add their own petitions. The Celebrant adds a concluding collect

The Celebrant concludes: Almighty God, you sent your Son Jesus Christ to reconcile the world to yourself: We praise and bless you for those whom you have sent in the power of the Spirit to preach the Gospel to all nations. We thank you that in all parts of the earth a community of love has been gathered together by their prayers and labors, and that in every place your servants call upon your Name; for the kingdom and the power and the glory are yours for ever. **Amen.**

The Peace *Celebrant* The peace of the Lord be always with you.
 People And also with you.

Welcome and Announcements

The Offertory

THE HOLY COMMUNION

The Great Thanksgiving, Eucharistic Prayer B

<i>Celebrant</i>	<i>People</i>
The Lord be with you. And al - so with you.	
<i>Celebrant</i>	<i>People</i>
Lift up your hearts. 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.

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 But chiefly are we bound to praise you for the glorious resurrection of your Son Jesus Christ our Lord; for he is the true Paschal Lamb, who was sacrificed for us, and has taken away the sin of the world. By his death he has destroyed death, and by his rising to life again he has won for us everlasting life. 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:

Ho - ly, ho - ly, ho - ly Lord, God of power and
 in the high - est. Ho - san - na
 in the high - est. Bless - ed is he who comes
 in the name of the Lord. Ho - san - na
 in the high - est. Ho - san - na in the high - est.

might, Ho - ly, ho - ly, ho - ly Lord,
 God of power and might, hea - ven and earth are
 full, full of your glo - ry. Ho -

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 The Blessed Virgin Mary 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,

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

Alleluia! Christ our Passover is sacrificed for us
Therefore let us keep the feast, Alleluia!

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

THE COMMUNION OF THE FAITHFUL

The few gathered receive on behalf of all gathered virtually

Communion Hymn

Like the Murmur of the Dove's Song

Hymnal 513

1 Like the mur - mur of the dove's song, like the
 2 To the mem - bers of Christ's Bo - dy, to the
 3 With the heal - ing of di - vi - sion, with the

chal - lenge of her flight, like the vig - or of the
 branch - es of the Vine, to the Church in faith as -
 cease - less voice of prayer, with the power to love and

wind's rush, like the new flame's ea - ger
 sem - bled, to her midst as gift and
 wit - ness, with the peace be - yond com -

might: come, — Ho - ly Spi - rit, come.
 sign: come, — Ho - ly Spi - rit, come.
 pare: come, — Ho - ly Spi - rit, come.

Phrase 1 of each stanza may be sung by one group, with a contrasted group singing phrase 2, and all joining for the final phrase.

Those worshipping remotely may say this act of Spiritual Communion

My Jesus, I believe that You are present in the Most Holy Sacrament. I love You above all things, and I desire to receive You into my soul. Since I cannot at this moment receive You sacramentally, come at least spiritually into my heart. I embrace You as if You were already there and unite myself wholly to You. Never permit me to be separated from You. Amen.

After Communion, the Celebrant says, Let us pray together:

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.

The Blessing

May Almighty God, who enlightened the minds of the disciples by pouring out upon them the Holy Spirit, make you rich with his blessing, that you may abound more and more in that Spirit for ever. *Amen.*

May God, who sent the Holy Spirit as a flame of fire that rested upon the heads of the disciples, burn out all evil from your hearts, and make them shine with the pure light of his presence. *Amen.*

May God, who by the Holy Spirit caused those of many tongues to proclaim Jesus as Lord, strengthen your faith and send you out to bear witness to him in word and deed. *Amen.*

And the blessing of God Almighty, the Father, the Son, and the Holy Spirit, be upon you and remain with you for ever. *Amen.*

Recessional Hymn

Sweet, Sweet Spirit

Next Page

1. There's a sweet, sweet Spir - it in this place, And I
 (2. There are) bless - ings you can - not re - ceive Till you
 (3. If you) say He saved you from your sin, Now you're

1. know that it's the Spir - it of the Lord. There are
 2. know Him in His full - ness, and be - lieve. You're the
 3. weak, you're bound, and can - not en - ter in, you can

1. sweet ex - pres - sions on each face, And I
 2. one to pro - fit when you say, "I am
 3. make it right if you will yield; You'll en -

1. know they feel the pres - ence of the Lord.
 2. going to walk with Je - sus all the way."
 3. joy the Ho - ly Spir - it that we feel.

Sweet Ho - ly Spir - it, Sweet Heav - en - ly Dove,
 Stay right here with us, fill - ing us with your love.

And for these bless - ings we lift our hearts in
 praise; With - out a doubt we'll know that we have
 been re - vived when we shall leave this place. 2. There are
 3. If you place.

Dismissal Go in peace to love and serve the Lord **Thanks be to God!**

Postlude

TODAY'S LITURGICAL GIFTS

The altar flowers are given by Nina Selvaggio to the glory of God and celebration of Elizabeth Selvaggio's graduation from Cornell Medical School and Joseph Selvaggio's graduation (Master's degree) from Fordham University

The Sanctuary Lamp is given by Paul and Susan Parfrey to the glory of God and in celebration of Iris Mae Parfrey's Second Birthday

There is availability for liturgical gifts. Please email requests to Rector@allsaintsepiscopalbayside.org

THANK YOU

Many thanks to all who took part in today's special music: Arkady, Major Tom, The Rectory Quarantine Quire and all who joined in the virtual choir for "Sweet, Sweet Spirit."

Thanks also to Deacon Marjorie, Sir Silver, Sir Gold, and to Bishop Provenzano for taking part today.

Special thanks to Teddy Byrne for producing, directing, and editing this morning's service. We could not do it without him!

