

NATIONAL INDIGENOUS DAY OF PRAYER

10AM SERVICE OF THE WORD

23 JUNE
2019

St. Hilda's By the Sea Anglican Church

Open Doors • Open Hearts • Open Minds

Officiant: The Ven Bruce Morris

Guest Speakers: Rachel Yordy, Garry Feschuk

Musician: Katherine Hume

Greeter/Usher: Liz Miller, Linda Kern

Readers: Bev Niebergall, Janet McIntosh

Prayers: Kevin Rolston

Coffee: Carol & Bob Maxfield

Altar Guild: Barbara Carver, Pam Blair

WELCOME TO OUR CHURCH

Whoever you are, and wherever you find yourself in your journey of faith, you will find a place at our table at St. Hilda's Anglican Church. Come as you are. There are many ways and there is no one particular way to be a part of this vibrant community. Join us today with an open mind, and be prepared to discover a home for your spirit that is inclusive, incarnational, and joyful.

WHO WE ARE

St. Hilda, situated on the unceded ancestral lands of the *shishálh* First Nation, is a member of the Anglican Church of Canada & the worldwide Anglican Communion. As a community, we welcome & celebrate human diversity - including spirituality, ethnicity, gender, sexual orientation, & abilities. We aim to create a space where people of any faith or none can question & discover the sacred in life through openness, struggle, laughter & prayer, lived out through a common commitment to be in solidarity with the poor & marginalized, & to cherish creation.

CHILDREN

Children are welcomed to gather for a Children's Commissioning at the beginning of the service and then can go to Sunday School. They return in time for Communion—the Lord's supper (grape juice is available for communing). A Quiet Room is available for parents with babies and toddlers by the Sanctuary entrance.

HOLY COMMUNION

ALL are welcome to come forward and receive communion, the divine life of Jesus which comes to us in gifts of bread and wine. Come as you are. Instructions for newcomers joining this meal for the first time are printed in the bulletin.

♿ ACCESSIBILITY

Parking for people with disabilities are available next to the Meditation Labyrinth. You are welcome to bring your walker or wheelchair into the sanctuary. There are also large print bulletins available in the entry.

This Sunday's liturgy has been compiled from various sources, including:

- Greeting from Christ Church Cathedral
- *Four Directions Invocation* from *Worship in the Vision of New Agape*, Anglican Indigenous Sacred Circle; source unknown.
- Collect from *A Disciple's Prayer Book, Native Ministries and Gospel Based Discipleship*, Episcopal Church Center, New York, NY.
- Psalm Tone from Evangelical Lutheran Worship © 2006 Augsburg Fortress. Reproduced by permission for local use only.
- Psalm text from *A Liturgical Psalter (5th ed) Pointed for Psalm Tones* by The Rev Dr Richard Geoffrey Leggett and Pointed by The Rev James Brown.
- Confession and Absolution - Objibway Prayer
- *Sweetgrass and Candle* (*Sweetgrass* changed to *Cedar* for this service) words © 1987 John Oldham Music © 1990 Ron Klusmeier. Registration Number: KAS-001000 from Musiklus Websong - The Music of Ron Klusmeier on the Worldwide Web. Reprinted with permission.
- *Keepers of the Earth* by Joyce Poley © 2014. Reprinted with permission.

Reprinted under OneLicense.net A-721903, All Rights Reserved:

- *I Am a Child of God* by Cheryl & Bruce Harding © 2002 www.evansong.ca

✧ Service of the Word ✧

Prelude

Introduction & Welcome

All rise as able as the Sanctuary party processes in.

♪ **407 Gathering Hymn** *Many and Great, O God, Are Your Works*

Greeting

Officiant In this time and place,
we gather on the *swiya* [ancestral lands] of the *shishálh* people

PEOPLE **From many places and peoples,
we come to this house of prayer.**

Officiant In this time and place
we gather in the name of the living God.

PEOPLE **We meet in the presence of Jesus Christ, risen and alive.**

Officiant In this time and place we gather with the community of faith
around the globe and across the ages.

PEOPLE **In this time and place heaven and earth are one.**

Officiant In this time and place we are not alone, but one in Christ.

PEOPLE **Knit together in the unity of the Spirit.**

Officiant In this time and place hallowed, expectant, one people in God.

PEOPLE **In the name of the Holy and Blessed One,
Creator, Redeemer and Holy Spirit. Amen.**

Four Directions Invocation

Officiant Come Great Spirit, as we gather in your name.
We face East (*all turn and face east*):
To your symbol colour – Yellow for the morning star.
To your animal sign – the Eagle which can soar ever upward
in praise of God and calls us to do the same.
To your lessons calling us to balance of Mind
in the Spirit of Humility.
To invoke your Spirit of Illumination and far-sighted vision.
Help us love you and one another with our whole heart,
our whole mind, and our whole soul, we pray.

PEOPLE **Come Holy Spirit, come.**

Officiant We turn to face South (*turn*)
To your symbol colour –Red, the hue of revelation.
To your animal symbol – the Buffalo, strong and nurturing.
To your lessons calling us to the balance of our Spirit
in Harmony with brothers and sisters.

cont'd over→

To invoke your wisdom and grace
and the goodness of the ages, we pray:

PEOPLE Come Holy Spirit, come.

Officiant We turn to face West (*turn*):

To your symbol colour – Black, still and quiet.

To your animal symbol – the Bear.

To your symbol, the Thunder mighty and purposeful.

To your lessons calling us to balance our Emotions
in the Spirit of Gentleness and Honesty.

To invoke your Spirit of Introspection – seeing within.

Give us your strength and the courage to endure, we pray:

PEOPLE Come Holy Spirit, come.

Officiant We turn to face North (*turn*):

To your symbol colour – White of clarity and brightness.

To your animal symbol – the Quetzal

which brings us in touch with earthiness and growing things.

To your lessons calling us to balance of our Body
in the Spirit of a good sense of humour.

To invoke your Spirit of Innocence, Trust and Love.

Help us to open our eyes

to the sacredness of every living thing, we pray:

PEOPLE Come Holy Spirit, Come

Confession - Objibway Prayer

Officiant Together, let us confess:

ALL Holy One, look at our brokenness.

**We know that in all of creation only the human family
has strayed away from the sacred way.**

We know that we are the ones

who must come back together to walk the sacred way

Holy one, sacred one

teach us love, compassion and honour

that we may heal the earth and each other.

Children's Commissioning & Song

Children are invited to gather in front of the altar to receive a prayer of commissioning to Sunday School. As the children leave, those sitting on the aisle are invited to form an arch for the children to walk through as they head out for Sunday School as we sing twice:

First Reading: Bev Niebergall

*One Ojibway's Meditations from **Ember** by Richard Wagamese*

Three strands in a braid of sweet grass.
 They represent three spiritual qualities -
 maybe love, kindness, humility.
 When I smudge myself, I purify myself in those qualities.
 I prepare myself for my day
 with the strength of those spiritual qualities.
 The smoke clings to my hair, my clothes,
 and it remains in the air of my home.
 As I move through the day and smell that fragrance,
 I am reminded of how I have chosen to live -
 and in that is the power of greeting each day
 with reverence, calm and prayer.
 That is how I learn to direct my humanity
 toward peace, equality and harmony:
 one day, one person, one circumstance at a time."

Reader Hear what the Spirit is saying to the church.

ALL Thanks be to God.

Psalm 19 *High voices on light verses; Low voices on bold verses*

- ¹ The heavens declare the glo-¹ry of God, *
 and the firmament shows the handiwork ¹of the Lord.
- ² One day tells its tale ¹to a-nother, *
 and one night imparts knowledge ¹to a-nother.
- ³ **Although they have no ¹words or language, ***
 and their voices ¹are not heard,
- ⁴ **their sound has gone out in-¹to all lands, ***
 and their message to the ends ¹of the world.

cont'd over→

- 5 In the deep has God set a pavilion ¹for the sun; *
 it comes forth like a bridegroom out of his chamber;
 it rejoices like a champion to ¹run its course.
- 6 It goes forth from the uttermost edge of the heavens
 and runs about to the end of ¹it again; *
 nothing is hidden from its ¹burning heat.
- 7 The law of the Lord is perfect and re-¹vives the soul; *
 the testimony of the Lord is sure
 and gives wisdom ¹to the innocent.
- 8 The statutes of the Lord are just and re-¹joice the heart; *
 the commandment of the Lord is clear
 and gives light ¹to the eyes.
- 9 The fear of the Lord is clean and en-¹dures for ever; *
 the judgements of the Lord are true and righteous ¹altogether.
- 10 More to be desired are they than gold,
 more than ¹much fine gold, *
 sweeter far than honey, than honey ¹in the comb.
- 11 By them also is your ser-¹vant enlightened, *
 and in keeping them there is ¹great reward.
- 12 Who can tell how often ¹they offend? *
 Cleanse me from my ¹secret faults.

ALL 13 Above all, keep your servant from presum-¹ptuous sins; *
 let them not get dominion ¹over me;
 then shall I be ¹whole and sound, *
 and innocent of a ¹great offense.

2nd 14 Let the words of my mouth and the meditations of my heart
 be acceptable ¹in your sight; *
 O Lord, my strength and ¹my redeemer.

ALL Glory to God, Source ¹of all being, *
 Eternal Word and ¹Holy Spirit;
 As it was in the begin- ¹ning is now *
 and shall be for e- ¹ver. Amen.

Second Reading: Leviticus 25:1, 8-18Janet McIntosh

Reader Hear what the Spirit is saying to the church.

ALL Thanks be to God.

Song O Great Spirit (sung 3 X)

Oh, great spi - rit Earth and sky and sea You are in - side _____ and all a - round me.

Sharing and Reflection..... Rachel Yordy and Garry Feschuk
siyiyaya Reconciliation Movement's *sk'áks 'itáwilh* (people working together) Committee

Through gifts given on the plate or through the Pre-Authorized Donation Program (PAD), we thank God for the many blessings we experience.

Offertory Hymn Sweetgrass (Cedar) and Candle

1. Ce - dar and can - dle, _____ the peace - pipe and bi - ble, _____ the
 2. Join in the cir - cle _____ that will have no end - ing, _____ for
 3. Ce - dar and can - dle, _____ the peace - pipe and bi - ble, _____ the

stor - ies of el - ders, _____ and beat of the drum; _____ these are the
 we are all e - qual _____ and loved in God's sight, _____ Praise the great
 stor - ies of el - ders, _____ and beat of the drum; _____ these are the

sym - bols _____ of hope, faith, and jus - tice. We gath - er in cir - cle, _____ af -
 spir - it! _____ We gath - er as fam - 'ly to sing of Love's free - dom, _____ and
 sym - bols _____ of hope, faith, and jus - tice. We gath - er in cir - cle, _____ af -

1. 2. 3. rit. Fine
 firm - ing we're one, _____ } to 'B' section
 dance with de - light! _____ }
 firm - ing we're one, _____

'B' Section
 Wel - come the strang - er _____ for he is our broth - er and she is our sis - ter of

moth - er earth, _____ Care for cre - a - tion _____ for all life is

sa - cred and we are u - ni - ted by vis - ion's re - birth. _____

Doxology

**Praise God the Source of life and birth,
praise God the Word, who came to earth.
Praise God the Spirit, holy flame.
All glory, honour to God's name.**

The Prayers of the People

Please stand, sit or kneel according to your praying custom. Names upheld in the prayers can be found on the Parish List on the back page. You are also welcome to name your loved one(s) aloud or silently in your heart.

Collect of the Day

Officiant Creator God,

**ALL we give you thanks for all you are
and all you bring to us for our visit within your creation.
In Jesus, you place the Gospel in the centre
of this sacred circle through which all of creation is related.
You show us the way to live
a generous and compassionate life.
Give us your strength to live together
with respect and commitment
as we grow in your spirit, for you are God, now and forever.
Amen.**

The Lord's Prayer: A First Nations Interpretation

Officiant Let us pray as Jesus taught:

**O Great Spirit, the source of Our Life, You created us all.
You live in the Heavens, in the Earth and in our hearts.
Your name is very sacred to us;
we see It everyday in the skies,
in the rivers and in the forests.
You are a friend to the four legged ones, the winged ones,
the ones who live in the waters,
and to the two legged ones.
Your eternal Ways bring harmony and strength,
so the hoop of your people is unbroken
as we gather around the council fires for wisdom.
You are the Source of our life.
So, we rejoice each day for the food we eat,
the shelter we live in and the companions we share.
Help us to remember that as we love all that is around us,
Your love grows within us.
Lead our steps away
from the trails of confusion and hurtfulness;**

place our feet on the trails of harmony and sharing.
For Your Ways direct our lives,
Your Power ignites the campfires of our heart.
Let us sing songs of joy to each other as we gather our logs.
Thank you, Great Spirit.
?íy kwe stsxwínáms (ay kweess kway-nams)

Family Thanksgiving & Announcements

All are invited to share if they know of any birthdays, anniversaries or other celebrations. We have a parish tradition of saying the following prayer by sharing eye-contact with those around us.

All stand as able.

Officiant Glory to God,

**ALL 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, for ever and ever. Amen.**

Blessing

Officiant We give thanks this day for the wonders and love
 you have made known to us in creation.
 We give thanks for our role as stewards of creation.
 Make us ever mindful of your presence in us.
 And now, may the Creator watch over you,
 may the Spirit guide and lead you.
 may Jesus be present in all that you do.
 And the blessing of God Almighty,
 the Father, the Son and the Holy Spirit
 be with you, within you,
 and surrounding you and those you love
 this day and always.

ALL Amen.

♪ **Closing Hymn** *Keepers of the Earth* (see p. 10)

Dismissal

PEOPLE Thanks be to God. Alleluia!

Postlude

Closing Hymn *Keepers of the Earth*

We are blessed by ev'-ry *riv - er, Ev'-ry *riv - er
 makes us whole With its rich-es and its
 beau-ty Ev'-ry *riv - er feeds our soul.
 And we are called as keep-ers of the earth, We are
 called to speak its sa-cred worth, For our child ren and our
 child-ren's child-ren, We are called as keep-ers of the earth.

2. Mountain 3. Forest 4. Ocean 5. Creature

Week At-a-Glance at St. Hilda's				
Sun	23	8:30 am 10:00 am	Morning Prayer Service of the Word & Sunday School	Sanctuary Sanctuary
Mon	24	2:00 pm	Monday Musings	Annex
Wed	26	8:00 am 2:00 pm	Wisdom Circle Prayer Shawl Ministry	Sanctuary Offsite
Sun	30	8:30 am 10:00 am	Traditional Eucharist Family Eucharist with Sunday School	Sanctuary Sanctuary

Parish Events and Notices

Celebrating National Indigenous Peoples' Day: Special National Indigenous Day of Prayer service this morning. Rachel Yordy, a member of *syiyaya* Reconciliation Movement's *sk'ákt's'itáwilh* (people working together) Committee will share her work and journey with the Movement and the significance of the Two Row Wampum Belt during the service.

- **Carve a notch in the reconciliation pole** with Tony Paul at the carving site (by Raven's Cry Theatre) between 10 am and 3 pm today

Thank you from Clarence: 衷心感謝 "My wholehearted THANK YOU" to the truly amazing send-off you gave me last Sunday. Like I said during the celebration, it was a joy and privilege to have served among you as your priest. I know that you'll love and support your newly announced Interim Priest-in-Charge, the Rev. Ayoob Adwar just as much, if not more! My special thanks to Meg Stevens, Maggie Scott, and Maggie Edwards for organizing the celebration; Katherine and the Choir for making the soul-lifting worship on Trinity Sunday; Liz in the kitchen and everyone who brought food to share; Bruce & Eric for MCing; Karen for all the behind-the-scenes coordination. Thank you for the many beautiful and thoughtful gifts. They will be my precious mementos bearing witness to the grace and love from God we shared together over these 9 years.

Clarence

Pride Parade: St. Hilda's Justice Umbrella Banner will be carried in the SC Little Pride Parade today starting at 12:00 noon from Davis Bay to celebration at Mission Point Park. Please join us. All are welcome.

Preview of Sunday Worship this Summer:

June 30: 8:30 & 10 am Eucharist led by Fr. Matthew Johnson, Street Outreach Priest based in Vancouver Downtown Eastside

July 7-28 8:30 & 10 am Eucharist led by the Rev. Nicholas Parker

Church Name Tags: To help out our guest preachers and our new priest, we are asking members to wear their name tags starting Sunday June 30. If you took yours home and now can't find it, please let Karen know and she will print you a new one. Otherwise, the name tags will be in the Narthex for you to use for the upcoming services.

Confirm your Anglican Journal subscription by June 30: To continue to receive the *Anglican Journal* and *Topic*, please email: yes@national.anglican.ca with your name, address, phone number. Info with pull-off tabs in breezeway.

Sunday July 7: After the service, please join Bonnie & Eric Paetkau, for coffee and treats, helping them celebrate their Diamond Wedding Anniversary!!

Centering Prayer at St Bart's on Fridays from 4-5 pm. All are welcome to attend. For more information, call Rose at 604 886-9129.

Spring Serenade: Sunday June 23 at 2:00 pm at St. Hilda's. An afternoon of classical music with Simon Gidor - Violin and Patricia Greenfield - Piano. By Donation.

St. Hilda's By the Sea Anglican Church

5838 Barnacle Street PO Box 302 Sechelt, BC V0N 3A0
 Phone: 604.885.5019 Fax: 604.885.0759
 Email: admin@sthilda.ca Website: www.sthilda.ca

Interim Priest-in-charge .. The Rev Ayoob Adwar (beginning August 1)

Deacon The Ven Bruce Morris 885-4797
 Office Administrator..... Karen Weatherington 885-5019
 Music Director..... Katherine Hume..... khpiano@telus.net 885-2069
 Rector's Warden Carol Eades caroleades@telus.net 886-9646
 People's Warden..... Mike Starr starmj@me.com 961-9256
 Envelope Secretary Maggie Scott 885-3312

Visit us at www.sthilda.ca or

facebook.com/sthilda

Readings for June 30, 2nd Sunday after Pentecost

1st Reading: 2 Kings 2:1-2, 6-14.....Reader: Eric Paetkau
 2nd Reading: Galatians 5:1, 13-25Reader: David Moul
 Psalm 77:1-2, 11-20 Gospel: Luke 9:51-62

PARISH PRAYER FOR THE WEEK

Anglican Communion	The united Church of North India - The Most Rev Dr Prem Chand Singh - Moderator of CNI & Bishop of Jabalpur
Diocese & Partners	St. John the Baptist, Sardis - The Rev Allan Carson, The Rev Miranda Sutherland, The Rev Larry Adkins Holy Trinity Mission in Bantey (twinned with St. Hilda's) Companion Diocese: Bishop Brent Alawas, & the Clergy & People of the Episcopal Diocese of Northern Philippines BC Synod of the ELCIC, Bishop Gregory Mohr
Local Agencies	Big Brothers and Big Sisters
Local Churches	Christ the Redeemer
Justice Umbrella	Kenya: the Community Greenhouses syiyaya Reconciliation Movement
Prayer Requests	Avery: battling cancer Vic Dusik: recovering from hip surgery Firefighters: safety while fighting wildfires this summer Leslie: strength in facing cancer
Parish Families	David & Jeanmarie Rushton, Morrie & Sher Sacks, Maggie Scott, Doug & Veronica Shillitto

Prayer requests are listed for 4 weeks - to extend, please contact the office.