

Church at Home

The Fifteenth Sunday after Trinity

Before the Service

A very warm welcome to Church at Home this fifteenth Sunday after Trinity. We are delighted to welcome as our president the Revd Dr Tess Kuin Lawton, Chaplain to Worcester College Oxford and Vicar of the Parish of Black Bourton. The Rt Revd Colin Fletcher, Bishop of Dorchester, is giving the address from his home. This Sunday, when deacons across the diocese will be ordained to the priesthood, we celebrate the theme of Vocation – remembering that each of us are called by God by our common Baptism.

As we pray especially for our curates ahead of their ordination, you may wish to read and pray these words of the Ordinal.

Priests are called to be servants and shepherds among the people to whom they are sent. With their Bishop and fellow ministers, they are to proclaim the word of the Lord and to watch for the signs of God's new creation. They are to be messengers, watchmen and stewards of the Lord; they are to teach and to admonish, to feed and provide for his family, to search for his children in the wilderness of this world's temptations, and to guide them through its confusions, that they may be saved through Christ for ever. Formed by the word, they are to call their hearers to repentance and to declare in Christ's name the absolution and forgiveness of their sins.

With all God's people, they are to tell the story of God's love. They are to baptize new disciples in the name of the Father, and of the Son, and of the Holy Spirit, and to walk with them in the way of Christ, nurturing them in the faith. They are to unfold the Scriptures, to preach the word in season and out of season, and to declare the mighty acts of God. They are to preside at the Lord's table and lead his people in worship, offering with them a spiritual sacrifice of praise and thanksgiving. They are to bless the people in God's name. They are to resist evil, support the weak, defend the poor, and intercede for all in need. They are to minister to the sick and prepare the dying for their death. Guided by the Spirit, they are to discern and foster the gifts of all God's people, that the whole Church may be built up in unity and faith.

We wish to thank all those from across the Diocese who made this service possible, including those members of the Order of St Birinus, the Community of Frideswide, and Ordinands and Curates.

The Gathering

As we gather we listen to the bell ringers of St Laurence Church, Winslow

Welcome

In the name of the Father,
And of the Son,
And of the Holy Spirit.
Amen.

The Lord be with you
And also with you.

Tess welcomes the congregation from around the Diocese and introduces our Vocations themed service.

Confession & Absolution

Tess introduces the Prayer of Penitence

Come, let us return to the Lord and say:
**Lord our God,
in our sin we have avoided your call.
Our love for you is like a morning cloud,
like the dew that goes away early.
Have mercy on us;
deliver us from judgement;
bind up our wounds and revive us;
in Jesus Christ our Lord.
Amen.**

May almighty God,
who sent his Son into the world to save sinners,
bring us his pardon and peace, now and for ever.
Amen.

Opening Hymn – I Will Offer Up My Life

Led by Revd Drew Tweedy, Parish of Carterton

I will offer up my life in spirit and truth
Pouring out the oil of love, as my worship to you
In surrender I must give my every part
Lord, receive this sacrifice of a broken heart.

Chorus

*Jesus, what can I give, what can I bring
To so faithful a Friend, to so loving a King?
Saviour, what can be said, what can be sung
As a praise of Your name for the things You have done?
Oh, my words could not tell, not even in part
Of the debt of love that is owed by this thankful heart.*

You deserve my every breath, for You've paid the great cost
Giving up your life to death, even death on the cross
You took all my shame away, there defeated my sin
Open up the gates of heaven and have beckoned me in

Chorus

Gloria

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.

Collect

God, who in generous mercy sent the Holy Spirit
upon your Church in the burning fire of your love:
grant that your people may be fervent
in the fellowship of the gospel
that, always abiding in you,
they may be found steadfast in faith and active in service;
through Jesus Christ your Son our Lord,
who is alive and reigns with you,
in the unity of the Holy Spirit,
one God, now and for ever.

Reading 1: Jonah 3.10 - end of 4

Read by Vicky Falvey, a member of the community of St Frideswide.

When God saw what the people of Ninevah did, how they turned from their evil ways, God changed his mind about the calamity that he had said he would bring upon them; and he did not do it.

But this was very displeasing to Jonah, and he became angry. He prayed to the Lord and said, 'O Lord! Is not this what I said while I was still in my own country? That is why I fled to Tarshish at the beginning; for I knew that you are a gracious God and merciful, slow to anger, and abounding in steadfast love, and ready to relent from punishing. And now, O Lord, please take my life from me, for it is better for me to die than to live.' And the Lord said, 'Is it right for you to be angry?' Then Jonah went out of the city and sat down east of the city, and made a booth for himself there. He sat under it in the shade, waiting to see what would become of the city.

The Lord God appointed a bush, and made it come up over Jonah, to give shade over his head, to save him from his discomfort; so Jonah was very happy about the bush. But when dawn came up the next day, God appointed a worm that attacked the bush, so that it withered. When the sun rose, God prepared a sultry east wind, and the sun beat down on the head of Jonah so that he was faint and asked that he might die. He said, 'It is better for me to die than to live.'

But God said to Jonah, 'Is it right for you to be angry about the bush?' And he said, 'Yes, angry enough to die.' Then the Lord said, 'You are concerned about the bush, for which you did not labour and which you did not grow; it came into being in a night and perished in a night. And should I not be concerned about Nineveh, that great city, in which there are more than a hundred and twenty thousand people who do not know their right hand from their left, and also many animals?'

Reader This is the word of the Lord
All **Thanks be to God.**

Reading 2: Philippians 1.21 - end

Read by Monica Hester, a member of the Order of St Birinus.

For to me, living is Christ and dying is gain. If I am to live in the flesh, that means fruitful labour for me; and I do not know which I prefer. I am hard pressed between the two: my desire is to depart and be with Christ, for that is far better; but to remain in the flesh is more necessary for you. Since I am convinced of this, I know that I will remain and continue with all of you for your progress and joy in faith, so that I may share abundantly in your boasting in Christ Jesus when I come to you again.

Only, live your life in a manner worthy of the gospel of Christ, so that, whether I come and see you or am absent and hear about you, I will know that you are standing firm in one spirit, striving side by side with one mind for the faith of the gospel, and are in no way intimidated by your opponents. For them this is evidence of their destruction, but of your salvation. And this is God's doing. For he has graciously granted you the privilege not only of believing in Christ, but of suffering for him as well—since you are having the same struggle that you saw I had and now hear that I still have.

Reader This is the word of the Lord
All **Thanks be to God.**

Gradual Hymn: Breathe on Me

Led by Francis and Sally Rumsey, Benefice of Witney

Breathe on me, Breath of God,
Fill me with life anew,
That I may love what Thou dost love,
And do what Thou wouldst do.

Breathe on me, Breath of God,
Until my heart is pure,
Until with Thee I will one will,
To do and to endure.

Breathe on me, Breath of God,
Till I am wholly Thine,
Until this earthly part of me
Glows with Thy fire divine.

Breathe on me, Breath of God,
So shall I never die,
But live with Thee the perfect life
Of Thine eternity.

Gospel Reading: Matthew 20. 1 – 16

*Read by Andy and Heather McCulloch,
Curate and Ordinand, Dorchester Archdeaconry*

Reader Hear the Gospel of our Lord Jesus Christ according to Matthew.
All **Glory to you , O Lord.**

'For the kingdom of heaven is like a landowner who went out early in the morning to hire labourers for his vineyard. After agreeing with the labourers for the usual daily wage, he sent them into his vineyard.

When he went out about nine o'clock, he saw others standing idle in the market-place; and he said to them, "You also go into the vineyard, and I will pay you whatever is right." So they went.

When he went out again about noon and about three o'clock, he did the same. And about five o'clock he went out and found others standing around; and he said to them, "Why are you standing here idle all day?"

They said to him, "Because no one has hired us."

He said to them, "You also go into the vineyard."

When evening came, the owner of the vineyard said to his manager, "Call the labourers and give them their pay, beginning with the last and then going to the first."

When those hired about five o'clock came, each of them received the usual daily wage. Now when the first came, they thought they would receive more; but each of them also received the usual daily wage. And when they received it, they grumbled against the landowner, saying, "These last worked only one hour, and you have made them equal to us who have borne the burden of the day and the scorching heat."

But he replied to one of them, "Friend, I am doing you no wrong; did you not agree with me for the usual daily wage? Take what belongs to you and go; I choose to give to this last the same as I give to you. Am I not allowed to do what I choose with what belongs to me? Or are you envious because I am generous?"

So the last will be first, and the first will be last.'

Reader This is the Gospel of the Lord
All **Praise to you O Christ.**

Address

The Rt Revd Colin Fletcher, Bishop of Dorchester

The Nicene Creed

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.

Prayers of Intercession

The Litany is led by Ordinands Kayleigh (Mirfield from Dorchester Archdeaconry) and Adam (Trinity from Berkshire Archdeaconry).

In the power of the Spirit and in union with Christ,
let us pray to the Father.

All **Lord, have mercy.**

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

All **Lord, have mercy.**

For all the members of the Church in their vocation and ministry,
that they may serve him in truth and love,
let us pray to the Lord.

All **Lord, have mercy.**

For Steven our bishop,
and for all bishops, presbyters and deacons,
that they may hunger for truth and thirst after righteousness,
let us pray to the Lord.

All **Lord, have mercy.**

For all those
called to be deacons and priests in God's Church,
and all to be ordained today
let us pray to the Lord.

All **Lord, have mercy.**

For the mission of the Church,
that in faithful witness we may proclaim the gospel of
reconciliation
to the ends of the earth,
let us pray to the Lord.

All **Lord, have mercy.**

For the unity of the Church,
that we may be one in Christ, according to his will,
let us pray to the Lord.

All **Lord, have mercy.**

For those who do not yet believe,
that they may receive the light of the gospel,
and for those whose faith has grown cold,
let us pray to the Lord.

All **Lord, have mercy.**

For the sick and suffering,
for the aged and infirm,
for the lonely and neglected,
and for all who remember and care for them,
let us pray to the Lord.

All **Lord, have mercy.**

For the poor and the hungry,
for the homeless and the oppressed,
for all prisoners and captives,
and for our brothers and sisters who are persecuted for their
faith,
let us pray to the Lord.

All **Lord, have mercy.**

For Elizabeth our Queen,
for the leaders of the nations,
and for all in authority,
let us pray to the Lord.

All **Lord, have mercy.**

For ourselves,
for grace to repent and amend our lives,
that we may be pardoned and absolved from all our sins,
let us pray to the Lord.

All **Lord, have mercy.**

All

Remembering all who have gone before us in faith,
and in communion with all the saints,
we commit ourselves, one another,
and our whole life to Christ our God;
to you, O Lord.

The Liturgy of the Sacrament

The Peace

We are all one in Christ Jesus.
We belong to him through faith,
heirs of the promise of the Spirit of peace.

The peace of the Lord be always with you
and also with you.

Let us offer one another a sign of peace.

Music for Preparation of the Table: The Venite

Sung by Revds Sally and Toby Wright, Benefice of Witney

The Eucharistic Prayer

The Lord be with you
and also with you.

Lift up your hearts.

We lift them to the Lord.

Let us give thanks to the Lord our God.

It is right to give thanks and praise.

Father, we give you thanks and praise
through your beloved Son Jesus Christ, your living Word,
through whom you have created all things;
who was sent by you in your great goodness to be our Saviour.
By the power of the Holy Spirit he took flesh;
as your Son, born of the blessed Virgin,
he lived on earth and went about among us;

he opened wide his arms for us on the cross;
he put an end to death by dying for us;
and revealed the resurrection by rising to new life;
so he fulfilled your will and won for you a holy people.

Therefore with angels and archangels,
and with all the company of heaven,
we proclaim your great and glorious name,
for ever praising you and saying:

**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.**

Lord, you are holy indeed, the source of all holiness;
grant that by the power of your Holy Spirit,
and according to your holy will,
these gifts of bread and wine
may be to us the body and blood of our Lord Jesus Christ;
who, in the same night that he was betrayed,
took bread and gave you thanks;
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.
In the same way, after supper
he took the cup and gave you thanks;
he gave it to them, saying:
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.
Do this, as often as you drink it,
in remembrance of me.

Great is the mystery of faith:

Christ has died:

Christ is risen:

Christ will come again.

And so, Father, calling to mind his death on the cross,
his perfect sacrifice made once for the sins of the whole world;
rejoicing in his mighty resurrection and glorious ascension,
and looking for his coming in glory,
we celebrate this memorial of our redemption.
As we offer you this our sacrifice of praise and thanksgiving,
we bring before you this bread and this cup
and we thank you for counting us worthy
to stand in your presence and serve you.
Send the Holy Spirit on your people
and gather into one in your kingdom
all who share this one bread and one cup,
so that we, in the company of all the saints,
may praise and glorify you for ever,
through Jesus Christ our Lord;
by whom, and with whom, and in whom,
in the unity of the Holy Spirit,
all honour and glory be yours, almighty Father,
for ever and ever.

Amen.

The Lord's Prayer

As our Saviour taught us, so we pray:

**Our Father in heaven,
hallowed be your name,
your kingdom come,
your will be done,
on earth as in heaven.
Give us today our daily bread.
Forgive us our sins
as we forgive those who sin against us.
Lead us not into temptation
but deliver us from evil.
For the kingdom, the power,
and the glory are yours
now and for ever.
Amen.**

Breaking of the Bread

We break this bread
to share in the body of Christ.

**Though we are many, we are one body,
because we all share in one bread.**

Invitation to Communion

The priest receives the bread and wine on behalf of the community as we make our Spiritual communion, taking time to notice God's presence with us and trust that, as we also design communion with God, God will meet us in our hearts by faith. There are no special words or actions required for this; only true desire, lively faith and genuine love. If you find it helpful please listen to the music and meditate upon Gods' love for you.

Music – Crab Canon

Played by Francis Rumsey, Benefice of Witney

Prayer after Communion

Keep, O Lord, your Church, with your perpetual mercy;
and, because without you our human frailty cannot but fall,
keep us ever by your help from all things hurtful,
and lead us to all things profitable to our salvation;
through Jesus Christ our Lord.

Final Hymn – What a Friend We Have in Jesus

*Led by Revd Rickey Simpson-Gray, Vicar of the
Parish of the Claydons, and Jon and Isaac Hobbs*

What a friend we have in Jesus
All our sins and griefs to bear
What a privilege to carry
Everything to God in prayer

Oh, what peace we often forfeit
Oh, what needless pain we bear
All because we do not carry
Everything to God in prayer

Have we trials and temptations?
Is there trouble anywhere?
We should never be discouraged
Take it to the Lord in prayer

Can we find a friend so faithful
Who will all our sorrows share?
Jesus knows our every weakness
Take it to the Lord in prayer.

Are we weak and heavy-laden,
Cumbered with a load of care?
Precious Saviour, still our refuge —
Take it to the Lord in prayer.

Do thy friends despise, forsake thee?
Take it to the Lord in prayer;
In his arms he'll take and shield thee,
You will find your solace there.

The Dismissal

Blessing

God who has called you is faithful.
May the Father, whose glory fills the heavens,
cleanse you by his holiness
and send you to proclaim his word.

All

Amen.

May Christ, who has ascended to the heights,
pour upon you the riches of his grace.

All

Amen.

May the Holy Spirit, the comforter,
equip you and strengthen you in your ministry.

All

Amen.

And the blessing of God almighty,
the Father, the Son, and the Holy Spirit,
be upon you and remain with you always.

All

Amen.

Go in the light and peace of Christ.

All

Thanks be to God.

Our special thanks go to all those who contributed to this service:

The Revd Dr Tess Kuin Lawton, Chaplain to Worcester College, Oxford, and Vicar of Black Bourton; the Rt Revd Colin Fletcher, Bishop of Dorchester; the Revd Drew Tweedy, Vicar of Carterton; Vicky Falvey, member of the Community of St Frideswide; Monica Hester, a member of the Order of St Birinus; Sally and Francis Rumsey; the Revd Andy and Heather McCulloch, Curate and Ordinand at Cogges; Adam Wingrove, Ordinand at Trinity College, Bristol; Kayleigh Lucas, Ordinand at Mirfield College; the Revds Sally and Toby Wright, Benefice of Witney; Isis Southey; and Revd Rickey Simpson-Gray, Vicar of the Parish of the Claydons, and Jon and Isaac Hobbs.

This service was produced by the Revd Ross Meikle, Curate of the Benefice of Witney; the Revd Toby Wright, Rector of the Benefice of Witney; the Revd Charlotte Bannister-Parker, Associate Chaplain to the Bishop of Oxford; and Steven Buckley, Director of Communications; with the help of Ruth Hamilton-Jones, Internal Communications Officer; and Mark Robinson of Digital Creative.

The reproduction and broadcast of the hymns in this service paper falls within the provisions of CCLI 535160 and Limited Online Music License E-0018115 both under the Oxford Diocesan Board of Finance. Cover image courtesy of Ross Meikle. Rear page image, GMGraphicDesign.co.uk. Images used during the broadcast were licensed from Shutterstock or supplied by the contributors. Design by GMGraphicDesign.co.uk

Series 5 of the popular podcast by Bishop Steven Croft takes its title from the opening verses of Isaiah 40-55. This series is intended to help the church find its voice again in the midst of the pandemic. To subscribe, search 'Bishop Steven Croft' wherever you get your podcasts. Alternatively, listen online at blogs.oxford.anglican.org