

San Jose Episcopal Church

The Ordination of a Priest

The Feast of St. Luke

October 18, 2020 at 4:00 p.m.

All are welcome at San Jose Episcopal Church

We welcome you to San Jose Episcopal Church, a traditional parish focused on the Holy Eucharist and the best of the Anglican tradition, which welcomes all people and embraces many points of view. Our commitment is to work, worship, and minister in the service of our Lord; and with the help of the Holy Spirit, we intend to live prayerfully and joyfully in each other's company. We welcome everyone who wants to join us on any part of this holy pilgrimage. Above all, know that we are blessed to have you worship with us.

For more information, please visit www.sanjoseepiscopal.com or you may contact an usher or member of the clergy.

About Worship in the Episcopal Church

If our liturgy (worship) is unfamiliar to you, we hope the information below will be helpful.

If you require help, please inform one of our ushers or simply turn to one of your neighbors in the pews, let them know you are a visitor and they will gladly help.

Our liturgy is rooted in the practices of ancient Christianity. Everything you see and hear today, including the prayers, music, architecture, physical postures, and responses, hold deep meaning about our beliefs, and are intentional and outward expressions of our faith.

- **Responses spoken by the people are in bold.**

Directions are printed in italics.

- Families with children of all ages are welcome at our worship services. Spiritual coloring sheets, crayons, and other resources are in the rear of the church.
- There are many postures of prayer observed in the Episcopal church, usually standing or kneeling, but please do what you find most comfortable.
- Restrooms are located outside of the main church entrance to your right as you exit.

About Receiving The Holy Communion

All are welcome to receive Holy Communion at San Jose.

- During this period of social distancing, the clergy will bring communion to your pew.
- If you wish to receive a blessing instead of bread, cross your arms over your chest.
- Notify the clergy if you require a gluten-free wafer.

Voluntary

Allein Gott in der Höb sei Ehr

Johann Sebastian Bach

Gathering Hymn

Lord, you give the great commission

Jeffery Rowthorn

Sung by the choir.

*Abbot's Leigh, Cyril Vincent
Taylor*

Lord, you give the great commission: "Heal the sick and preach the word." Lest the church neglect its mission, and the gospel go unheard, help us witness to your purpose with renewed integrity. With the Spirit's gifts empower us for the work of ministry.

Lord, you call us to your service: "In my name baptize and teach." That the world may trust your promise, life abundant meant for each, give us all new fervor, draw us closer in community.

With the Spirit's gifts empower us for the work of ministry.

Lord, you make the common holy: "This my body, this my blood." Let us all, for earth's true glory, daily lift life heavenward, asking that the world around us share your children's liberty.

With the Spirit's gifts empower us for the work of ministry.

Lord, you show us love's true measure: "Father, what they do, forgive." Yet we hoard as private treasure all that you so freely give. May your care and mercy lead us to a just society.

With the Spirit's gifts empower us for the work of ministry.

Lord, you bless with words assuring: "I am with you to the end." Faith and hope and love restoring, may we serve as you intend and, amid the cares that claim us, hold in mind eternity.

With the Spirit's gifts empower us for the work of ministry.

All stand.

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

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

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.**

The Presentation

The bishop and people sit. A Priest and a Lay Person, and additional presenters if desired, standing before the bishop, present the ordinand, saying

Presenters: John, Bishop in the Church of God, on behalf of the clergy and people of the Diocese of Florida, we present to you Joseph Graham Hodsdon to be ordained a priest in Christ's holy catholic Church.

Bishop: Has he been selected in accordance with the canons of this Church? And do you believe his manner of life to be suitable to the exercise of this ministry?

Presenters: We certify to you that he has satisfied the requirements of the canons, and we believe him to be qualified for this order.

Bishop: Will you be loyal to the doctrine, discipline, and worship of Christ as this Church has received them? And will you, in accordance with the canons of this Church, obey your bishop and other ministers who may have authority over you and your work?

Ordinand: I am willing and ready to do so; and I solemnly declare that I do believe the Holy Scriptures of the Old and New Testaments to be the Word of God, and to contain all things necessary to salvation; and I do solemnly engage to conform to the doctrine, discipline, and worship of The Episcopal Church.

The Ordinand then signs the above Declaration in the sight of all present.

All stand.

Bishop: Dear friends in Christ, you know the importance of this ministry, and the weight of your responsibility in presenting Gray Hodsdon for ordination to the sacred priesthood. Therefore if any of you know any impediment or crime because of which we should not proceed, come forward now, and make it known.

Bishop: Is it your will that Gray be ordained a priest?

People: **It is.**

Bishop: Will you uphold him in this ministry?

People: **We will.**

Bishop: In peace let us pray to the Lord.

Litany for Ordinations *All kneel.*

Priest: God the Father,

People: **Have mercy on us.**

Priest: God the Son,

People: **Have mercy on us.**

Priest: God the Holy Spirit,

People: **Have mercy on us.**

Priest: Holy Trinity, one God,

People: **Have mercy on us.**

Priest: We pray to you, Lord Christ.

People: **Lord, hear our prayer.**

Priest: For the holy Church of God, that it may be filled with truth and love, and be found without fault at the Day of your Coming, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: For all members of your Church in their vocation and ministry, that they may serve you in a true and godly life, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: For Michael, our Presiding Bishop, John, the bishop of this diocese, and for all bishops, priests, and deacons, that they may be filled with your love, may hunger for truth, and may thirst after righteousness, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: For Gray, chosen priest in your Church, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: That he may faithfully fulfill the duties of this ministry, build up your Church, and glorify your Name, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: That by the indwelling of the Holy Spirit he may be sustained and encouraged to persevere to the end, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: For his family, that they may be adorned with all Christian virtues, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: For all who fear God and believe in you, Lord Christ, that our divisions may cease and that all may be one as you and the Father are one, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: For the mission of the Church, that in faithful witness it may preach the Gospel to the ends of the earth, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: For those who do not yet believe, and for those who have lost their faith, that they may receive the light of the Gospel, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: For the peace of the world, that a spirit of respect and forbearance may grow among nations and peoples, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: For those in positions of public trust, that they may serve justice and promote the dignity and freedom of every person, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: For a blessing upon all human labor, and for the right use of the riches of creation, that the world may be freed from poverty, famine, and disaster, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: For the poor, the persecuted, the sick, and all who suffer; for refugees, prisoners, and all who are in danger; that they may be relieved and protected, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: For ourselves; for the forgiveness of our sins, and for the grace of the Holy Spirit to amend our lives, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: For all who have died in the communion of your Church, and those whose faith is known to you alone, that, with all the saints, they may have rest in that place where there is no pain or grief, but life eternal, we pray to you, O Lord.

People: **Lord, hear our prayer.**

Priest: Rejoicing in the fellowship of all the saints, let us commend ourselves, and one another, and all our life to Christ our God.

People: **To you, O Lord our God.**

Priest: Lord, have mercy.

People: **Christ, have mercy.**

Priest: Lord, have mercy.

Bishop: The Lord be with you.

People: **And also with you.**

Bishop: Let us pray.

O God of unchangeable power and eternal light: Look favorably on your whole Church, that wonderful and sacred mystery; by the effectual working of your providence, carry out in tranquility the plan of salvation; let the whole world see and know that things which were being cast down are being raised up, and things which had grown old are being made new, and that all things are being brought to their perfection by him through whom all things were made, your Son Jesus Christ our Lord; who lives and reigns with you, in the unity of the Holy Spirit, one God, for ever and ever.

All: **Amen.**

The Ministry of the Word

First Lesson: Isaiah 6:1-8 *Please be seated.*

In the year that King Uzziah died, I saw the Lord sitting on a throne, high and lofty; and the hem of his robe filled the temple. Seraphs were in attendance above him; each had six wings: with two they covered their faces, and with two they covered their feet, and with two they flew. And one called to another and said: 'Holy, holy, holy is the Lord of hosts; the whole earth is full of his glory.' The pivots on the thresholds shook at the voices of those who called, and the house filled with smoke. And I said: 'Woe is me! I am lost, for I am a man of unclean lips, and I live among a people of unclean lips; yet my eyes have seen the King, the Lord of hosts!' Then one of the seraphs flew to me, holding a live coal that had been taken from the altar with a pair of tongs. The seraph touched my mouth with it and said: 'Now that this has touched your lips, your guilt has departed and your sin is blotted out.' Then I heard the voice of the Lord saying, 'Whom shall I send, and who will go for us?' And I said, 'Here am I; send me!'

Reader: The Word of the Lord.

People: **Thanks be to God.**

Psalm 147: 1-7 *Sung by the choir.*

Setting by George M. Garrett

Hallelujah! How good it is to sing praises to our God! How pleasant it is to honor him with praise! The Lord rebuilds Jerusalem; he gathers the exiles of Israel. He heals the brokenhearted and binds up their wounds. He counts the number of the stars and calls them all by their names. Great is our Lord and mighty in power; there is no limit to his wisdom. The Lord lifts up the lowly, but casts the wicked to the ground. Sing to the Lord with thanksgiving; make music to our God upon the harp.

Second Lesson: Philippians 4:4-9

Rejoice in the Lord always; again I will say, Rejoice. Let your gentleness be known to everyone. The Lord is near. Do not worry about anything, but in everything by prayer and supplication with thanksgiving let your requests be made known to God. And the peace of God, which surpasses all understanding, will guard your hearts and your minds in Christ Jesus. Finally, beloved, whatever is true, whatever is honourable, whatever is just, whatever is pure, whatever is pleasing, whatever is commendable, if there is any excellence and if there is anything worthy of praise, think about these things. Keep on doing the things that you have learned and received and heard and seen in me, and the God of peace will be with you.

Reader: The Word of the Lord.

People: **Thanks be to God.**

Gospel Hymn

Great God, your love has called us here

Brian A. Wren

Sung by the choir.

Anthony, Kenneth Miller

Great God, your love has called us here, as we, by love, for love were made. Your living likeness still we bear, though marred, dishonored, disobeyed. We come, with all our heart and mind your call to bear, your love to find.

We come with self-inflicted pains of broken trust and chosen wrong, half free, half bound by inner chains, by social forces swept along, by powers and systems close confined, yet seeking hope for humankind.

Great God, in Christ you call our name and then receive us as your own, not through some merit, right, or claim, but by your gracious love alone. We strain to glimpse your mercy seat and find you kneeling at our feet.

Then take the towel, and break the bread, and humble us, and call us friends. Suffer and serve till all are fed, and show how grandly love intends to work till all creation sings, to fill all worlds, to crown all things.

Great God, in Christ you set us free your life to live, your joy to share. Give us your Spirit's liberty to turn from guilt and dull despair, and offer all that faith can do while love is making all things new.

The Holy Gospel: Luke 4:14-21 *Please stand.*

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

People: **Glory to you, Lord Christ.**

Jesus, filled with the power of the Spirit, returned to Galilee, and a report about him spread through all the surrounding country. He began to teach in their synagogues and was praised by everyone. When he came to Nazareth, where he had been brought up, he went to the synagogue on the sabbath day, as was his custom. He stood up to read, and the scroll of the prophet Isaiah was given to him. He unrolled the scroll and found the place where it was written: "The Spirit of the Lord is upon me, because he has anointed me to bring good news to the poor. He has sent me to proclaim release to the captives and recovery of sight to the blind, to let the oppressed go free, to proclaim the year of the Lord's favor." And he rolled up the scroll, gave it back to the attendant, and sat down. The eyes of all in the synagogue were fixed on him. Then he began to say to them, "Today this scripture has been fulfilled in your hearing."

Deacon: The Gospel of the Lord.

People: **Praise to you, Lord Christ.**

Sermon *Please be seated.*

The Rev. Stephen C. Britt

The Nicene Creed *All stand and speak in unison.*

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 Examination

All are seated except the ordinand, who stands before the Bishop.

The Bishop addresses the ordinand as follows

My brother, the Church is the family of God, the body of Christ, and the temple of the Holy Spirit. All baptized people are called to make Christ known as Savior and Lord, and to share in the renewing of his world. Now you are called to work as pastor, priest, and teacher, together with your bishop and fellow presbyters, and to take your share in the councils of the Church.

As a priest, it will be your task to proclaim by word and deed the Gospel of Jesus Christ, and to fashion your life in accordance with its precepts. You are to love and serve the people among whom you work, caring alike for young and old, strong and weak, rich and poor. You are to preach, to declare God's forgiveness to penitent sinners, to pronounce God's blessing, to share in the administration of Holy Baptism and in the celebration of the mysteries of Christ's Body and Blood, and to perform the other ministrations entrusted to you.

In all that you do, you are to nourish Christ's people from the riches of his grace, and strengthen them to glorify God in this life and in the life to come.

My brother, do you believe that you are truly called by God and his Church to this priesthood?

Answer: I believe I am so called.

Bishop: Do you now in the presence of the Church commit yourself to this trust and responsibility?

Answer: I do.

Bishop: Will you respect and be guided by the pastoral direction and leadership of your bishop?

Answer: I will.

Bishop: Will you be diligent in the reading and study of the Holy Scriptures, and in seeking the knowledge of such things as may make you a stronger and more able minister of Christ?

Answer: I will.

Bishop: Will you endeavor so to minister the Word of God and the sacraments of the New Covenant, that the reconciling love of Christ may be known and received?

Answer: I will.

Bishop: Will you undertake to be a faithful pastor to all whom you are called to serve, laboring together with them and with your fellow ministers to build up the family of God?

Answer: I will.

Bishop: Will you do your best to pattern your life in accordance with the teachings of Christ, so that you may be a wholesome example to your people?

Answer: I will.

Bishop: Will you persevere in prayer, both in public and in private, asking God's grace, both for yourself and for others, offering all your labors to God, through the mediation of Jesus Christ, and in the sanctification of the Holy Spirit?

Answer: I will.

Bishop: May the Lord who has given you the will to do these things give you the grace and power to perform them.

Answer: Amen.

The Consecration of the Priest

All now stand except the ordinand, who kneels facing the Bishop and the presbyters who stand to the right and left of the Bishop.

Hymn *Sung by the choir.*

O Holy Spirit, by whose breath

Att. Rabanus Maurus
tr. John Webster Grant
Veni Creator Spiritus,
plainsong, Mode 8

O Holy Spirit, by whose breath life rises vibrant out of death; come to create, renew, inspire; come, kindle in our hearts your fire.

You are the seeker's sure resource, of burning love the living source, protector in the midst of strife, the giver and the Lord of life.

In you God's energy is shown, to us your varied gifts make known. Teach us to speak, teach us to hear; yours is the tongue and yours the ear.

Flood our dull senses with your light; in mutual love our hearts unite. Your power the whole creation fills; confirm our weak, uncertain wills.

From inner strife grant us release; turn nations to the ways of peace. To fuller life your people bring that as one body we may sing:

Praise to the Father, Christ, his Word, and to the Spirit: God the Lord, to whom all honor, glory be both now and for eternity.

A period of silent prayer follows, the people still standing. The Bishop then says this Prayer of Consecration

God and Father of all, we praise you for your infinite love in calling us to be a holy people in the kingdom of your Son Jesus our Lord, who is the image of your eternal and invisible glory, the firstborn among many brethren, and the head of the Church. We thank you that by his death he has overcome death, and, having ascended into heaven, has poured his gifts abundantly upon your people, making some apostles, some prophets, some evangelists, some pastors and teachers, to equip the saints for the work of ministry and the building up of his body.

Here the Bishop lays hands upon the head of the ordinand, the Priests who are present also laying on their hands. At the same time the Bishop prays

Therefore, Father, through Jesus Christ your Son, give your Holy Spirit to Gray; fill him with grace and power, and make him a priest in your Church.

The Bishop then continues

May he exalt you, O Lord, in the midst of your people; offer spiritual sacrifices acceptable to you; boldly proclaim the gospel of salvation; and rightly administer the sacraments of the New Covenant. Make him a faithful pastor, a patient teacher, and a wise councilor. Grant that in all things he may serve without reproach, so that your people may be strengthened and your Name glorified in all the world. All this we ask through Jesus Christ our Lord, who with you and the Holy Spirit lives and reigns, one God, for ever and ever.

*The People in a loud voice respond: **Amen.***

The new priest is now vested according to the order of priests.

The Bishop then gives a Bible to the newly ordained, saying

Receive this Bible as a sign of the authority given you to preach the Word of God and to administer his holy Sacraments. Do not forget the trust committed to you as a priest of the Church of God.

The Bishop greets the newly ordained.

The Peace

The new Priest then says to the congregation

The peace of the Lord be always with you.

*People: **And also with you.***

The Holy Communion

Offertory *Sung by the choir.*

How Lovely Are the Messengers

Isaiah 52:7

Felix Mendelssohn

How lovely are the Messengers that preach us the gospel of Peace. To all the nations is gone forth the sound of their words, throughout all the lands their glad tidings.

The Great Thanksgiving

Eucharistic Prayer B

BCP p.367

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 him thanks and praise.***

It is right, and a good and joyful thing, always and everywhere to give thanks to you, Father Almighty, Creator of heaven and earth. Through the great shepherd of your flock, Jesus Christ our Lord; who after his resurrection sent forth his apostles to preach the Gospel and to teach all nations; and promised to be with them always, even to the end of the ages. 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:

Sanctus

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.

Eucharistic Prayer B continues on page 368 of the Book of Common Prayer. The people may stand or kneel.

Memorial Acclamation

Celebrant: Therefore, according to his command, O Father,

People: We remember his death, We proclaim his resurrection, We await his coming in glory;

The Lord's Prayer

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 Fraction

Celebrant: Alleluia. Christ our Passover is sacrificed for us;

People: **Therefore let us keep the feast. Alleluia.**

Communion Anthem

My eyes for beauty pine

Robert Bridges

Sung by the choir.

Herbert Howells

My eyes for beauty pine, my soul for Goddès grace: no other care nor hope is mine, to heaven I turn my face. One splendour thence is shed from all the stars above: 'tis named when Goddès name is said, 'tis Love, 'tis heavenly Love.

And every gentle heart, that burns with true desire, is lit from eyes that mirror part of that celestial fire.

Communion Hymn

Now the Silence

Jaroslav J. Vajda

Sung by the choir.

Now, Carl Flentge Schalk

Now the silence, Now the peace, Now the empty hands uplifted, Now the kneeling, Now the plea, Now the Father's arms in welcome, Now the bearing, Now the power, Now the vessel brimmed for pouring, Now the Body, Now the Blood, Now the joyful celebration, Now the wedding, Now the songs, Now the heart forgiven leaping, Now the Spirit's visitation, Now the Son's epiphany, Now the Father's blessing, Now, Now, Now.

Prayer after Communion

Celebrant: Let us pray.

All: Almighty Father, we thank you for feeding us with the holy food of the Body and Blood of your Son, and for uniting us through him in the fellowship of your Holy Spirit. We thank you for raising up among us faithful servants for the ministry of your Word and Sacraments. We pray that Gray may be to us an effective example in word and action, in love and patience, and in holiness of life. Grant that we, with him, may serve you now, and always rejoice in your glory; through Jesus Christ your Son our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever. Amen.

The Bishop then asks the new priest to bless the people.

Priest: The blessing of God Almighty, the Father, the Son, and the Holy Spirit, be among you, and remain with you always.

People: **Amen.**

Sending Hymn

How Firm A Foundation

K. in John Rippon's *Selection,*
Lyons, att. Johann Michael
Haydn

Sung by the choir.

How firm a foundation, ye saints of the Lord, is laid for your faith in his excellent word! What more can he say than to you he hath said, to you that for refuge to Jesus have fled?

'Fear not, I am with thee; O be not dismayed! For I am thy God, and will still give thee aid; I'll strengthen thee, help thee, and cause thee to stand, upheld by my righteous, omnipotent hand.

"When through the deep waters I call thee to go, the rivers of woe shall not thee overflow; for I will be with thee, thy troubles to bless, and sanctify to thee thy deepest distress.

"When through fiery trials thy pathway shall lie, my grace, all-sufficient, shall be thy supply; the flame shall not hurt thee; I only design thy dross to consume, and thy gold to refine.

"The soul that to Jesus hath fled for repose, I will not, I will not desert to its foes; that soul, though all hell shall endeavor to shake, I'll never, no, never, no, never forsake."

Priest: Let us go forth into the world, rejoicing in the power of the Spirit.

People: **Thanks be to God.**

Voluntary

Nun danket alle Gott

Sigfrid Karg-Elert

Serving Today

Bishop of the Diocese of Florida
Ordinand
Preacher
Lectors

Litanist
Deacon
Director of Music
Choir

Acolyte
Livestream

The Right Rev. Samuel Johnson Howard
The Rev. Joseph G. Hodsdon
The Rev. Stephen C. Britt
The Rev. Christopher Dell
Catherine Hodsdon
The Rev. Lisa Meirow
The Rev. William Stokes
Brandon "Zeek" Smith
Lora Toney
Hector Smith
Gavin Andrews
Tony Cruz
Caroline Connell
Katie Bennett

San Jose Episcopal Church is a parish of the Episcopal Diocese of Florida.

The church is open Monday through Thursday from 9 a.m. to 4 p.m.

www.sanjoseepiscopal.com (904) 733-1811 7423 San Jose Blvd., Jacksonville
churchoffice@sanjoseepiscopal.com

 @SanJoseChurch & @SanJoseYouth

 SanJoseEpiscopalChurch

Permission to stream the music in this service obtained from ONE LICENSE, License #A-732806
Hymn permission used by Rite Song a one-time use reprint license for congregational use.