

CHURCH OF ST BARNABAS, APOSTLE AND MARTYR

Our Church stands on the unceded traditional territory of the Algonquin Nation

Greeters, 10:30 am: Warren and Sharon Halligan
Warden on Duty: D. Roussel

PARISH DIRECTORY

RECTOR

The Rev. Canon Stewart Murray
613-668-6992
parishoffice@primus.ca

ASSOCIATE PRIEST

The Rev. Canon James Beall
613-447-7834

HONORARY ASSISTANTS

Canon Matthew Borden
Canon David Raths
Fr Donald Tudin
Canon Roger Young

ORGANIST AND CHOIRMASTER

Wesley Warren, M.Mus.,
F.R.C.O.(Chm), A.R.C.T.

RECTOR'S WARDEN

Gary Rourke (613-276-0921)

PEOPLE'S WARDEN

William Hallett (613-745-1890)

DEPUTY PEOPLE'S WARDEN

Diane Roussel (613-745-7302)

TREASURER

Christopher Bowers (613-371-9857)
treasurer@stbarnabasottawa.com

SITIO STUDENTS & YOUNG ADULTS

Fiona SC Laverty (709-771-1662)
fionaslaverty@outlook.com

WORSHIP SCHEDULE

MONDAY FEBRUARY 10

8:00 pm Compline

TUESDAY FEBRUARY 11

9:30 am Morning Prayer

10:00 am Mass

Feria, Votive for Peace

THURSDAY FEBRUARY 13

12:15 pm Mass

Feria, Votive for the Sick

FRIDAY FEBRUARY 14

7:00 am Morning Prayer

7:30 am Mass

*St. Cyril and Methodius, Apostles to the
Slavs*

READINGS FOR NEXT SUNDAY,

FEBRUARY 16,

SEXAGESIMA/EPIPHANY VI

8:30 am Low Mass

10:30 am High Mass

Dt 30:15-20 or Sir 15:15-20


Ps 119:1-8

1 Cor 3:1-9

Mt 5:21-37


THE ANGLO-CATHOLIC PARISH IN THE DIOCESE OF OTTAWA
CELEBRATING 131 YEARS OF WORSHIP AND SERVICE, 1889-2020


The Fall
(Septuagesima)

The Flood
(Sexagesima)

Abraham's Sacrifice
(Quinquagesima)

9 February 2020

Septuagesima The Fifth Sunday after Epiphany

Welcome!

We are a diverse and vibrant Christian community, faithfully proclaiming the Gospel of Jesus Christ in the mystery of word and sacrament. We are committed to excellence in music, liturgy, and classical Christian teaching and preaching. We invite you to join us as we worship the Lord in the beauty of holiness.

70 JAMES STREET, OTTAWA ONTARIO K1R 5M3
Phone: 613-232-6992 e-mail: stbarnabas@primus.ca
Office Hours: Tuesday and Thursday, 9:00 am – noon
www.stbarnabasottawa.com

Septuagesima/Epiphany V

9 February 2020

8:00 am Mattins

Said in the Chapel.

8:30 am Low Mass

Book of Common Prayer, pp 67-86
Collect, Lesson and Gospel: *BCP*
129.
Introit & Gradual: printed in this
bulletin.

10:30 am Solemn High Mass

The Order of the Holy Sacrifice of the Mass (white booklet)

Hymnal: *The Book of Common Praise* (blue book)

Mass setting: *Service of Holy Communion*

– John Merbecke (c. 1510 - c. 1585)

Copies of the music booklet, “**Cantate Domino**” for congregational use are available on the table at the back of the Nave

Organ Music *Five Liturgical Inventions* – Victor Togni (1935-1965)
1. Jesu Dulcis - Verbum Supernum

Please stand for the entrance of the Sacred Ministers.

Asperges me

Introit The sorrows of death came about me; the pains of hell gat hold upon me: and in my tribulation I made my prayer unto the Lord, and he regarded my supplication out of his holy temple. Ps. I will love thee, O Lord, my strength: the Lord is my stony rock, my fortress, and my Saviour. Glory be ... The sorrows of death ..

Greeting and Collect for Purity **Mass Booklet, p. 1**

Kyrie and Gloria **p. 2**

Collect of the Day (see insert) **p. 3**

Proclamation of the Word (see insert) **pp. 3-5**

Isaiah 58:1-9a

112:1-9 *Beatus vir.*

I Corinthians 2:1-12

Gradual Hymn 102 *Let us with a gladsome mind*

MONKLAND

Gradual The Lord will be a refuge in the time of trouble; and they that know thy Name will put their trust in thee: for thou, Lord, hast never failed them that seek thee. For the poor shall not always be forgotten; the patient abiding of the meek shall not perish for ever: up, Lord, and let not man have the upper hand. Alleluia. I will worship toward thy holy temple: and praise thy Name. Alleluia.

Holy Gospel Matthew 5:13-20 (see insert) **p. 4**

Sermon Fr. Stewart Murray

Nicene Creed **p. 5**

Prayers of the People (see insert) **p. 6**

Confession, Absolution and The Peace **pp. 6-8**

Offertory It is a good thing to give thanks unto the Lord: and to sing praises unto thy Name, O Most Highest.

Offertory Hymn 432 King of love, O Christ, we crown thee HERMON

Canon of the Mass **pp. 9-16**

Communion Show thy servant the light of thy countenance, and save me for thy mercies' sake: let me not be confounded, O Lord, for I have called upon thee.

All baptized Christians are welcome to receive the Holy Eucharist.

Music at Communion *Litany to the Holy Spirit*
(Elizabeth Brown, contralto) Peter Hurford (1930-2019)

Thanksgiving and Dismissal **pp. 16-18**

Post Communion Hymn 406 *Guide me, O thou great Jehovah*
CWM RHONDDA

Angelus **p. 21**

Postlude *Menuet gothique* (from 'Suite gothique', Op. 25)
– Léon Boëllmann

Notes and Notices

9 February 2020

*A warm Welcome is extended to all visitors and newcomers worshipping with us today. Please fill out a **Welcome Card**, and sign our Visitors' Book in the Narthex following the service. After High Mass, do join us for refreshments in the Fred Allen Memorial Hall.*

Upcoming Events

Tuesdays: Canon Raths discusses the Gospel of Mark at 7:00 pm in the library.

Today: Choral Evensong at St. Barnabas, 7:00 pm

Thursday, February 13: Please note that the Parish office will be closed

Saturday, February 15: Benedictine Morning beginning at 8:00 am

Wednesday, February 19: Communita, 2:00-3:00 pm

Wednesday, February 19: Lecture by the composer Stephanie Martin in the Fred Allen Memorial Hall, 7:30 pm

Sunday, February 23: Carnival Lunch after the High Mass.

Sunday, March 1: Annual Vestry Meeting after the High Mass.

Announcements

Young children, accompanied by a caregiver, are welcome to join us in the library today during High Mass, for songs, prayer, storytime and an activity. For more information, please contact Catherine at 613-761-1646.

Help in the Sacristy. Volunteers are needed to help in the sacristy after Mass on Sundays in tidying up and resetting things needed for the coming week. Many hands make light work and about half an hour of your time would be needed. If interested, please speak to Fr. Murray.

You are invited to volunteer for the role of **Subdeacon** at the High Mass. Training is provided!

Please join us **this evening** for Solemn Evensong and Benediction at 7:00 pm. The service will feature music by Howells, Stanford, Byrd and Willan. A reception will follow in Fred Allen Memorial Hall. All are welcome.

The choir's CD "Exsultate Deo" may be purchased for \$20 after mass.

"The First Gospel for the First Christians": discussing the Gospel of Mark with Canon David Raths, Tuesday evenings at 7:00 pm in the Library, starting **February 4.**

Many thanks to Henry Schlarb for his work behind the scenes cleaning the Church, particularly in steam cleaning the carpets.

Prayers of the People

9 February 2020

In the Anglican Cycle of Prayer, we pray for the Anglican Church of Canada and the Most Reverend Linda Nicholls – Primate of the Anglican Church of Canada.

In our Diocesan Cycle of Prayer, we pray for The Parish of the St. Lawrence, the Reverend Patrick Stephens, the Reverend Colin McFarland, the Reverend Deacon Richard Matthias, and for all Regional Deans in the Diocese of Ottawa. In our Companion Diocese of Jerusalem, we pray for Christ Church, Nazareth, Israel.

In our Parish, we pray for The Rev. Canon Matthew and Beth Borden, Christopher and Jacqueline Bowers, Patricia Boyce, Dennis Boyd.

We remember those for whom our prayers have been asked: Patricia Boyce, Geoffrey, Joshua, Roger Beland, Emma and Family, Harvey Cottrell, Vera Iodko, The Rev. Deacon Henry Stauffenberg, Jarod, David Blackman, Murray Nash, Emily, Mary and Rob, Ronald Bentley, Fr. Borden, Joe O'Brien, Mary Davis, Quinn Smith, Morris Redman, Phyllis James, Bart Beglo, Ann Dobbins, George Stonyk, Gilles Roussel, Sandra Cullen, Therese, Denise Roussel, Shirley Delaney and for all living with anxiety and depression.

For troubled areas of the world, we pray for the Middle East, with the continuing troubles in Syria, Palestine, Gaza, and Israel, Yemen, Sri Lanka, the Kurdish people, all suffering from disease, war, terrorism, and natural disaster, for those fighting to contain the spread of disease, and for our Canadian Forces and aid workers serving worldwide.

For those celebrating a birthday: Derek Robinson, Brian Beaven, Jeannie Charette and Vera Iodko.

For all the faithful departed: Jean Geldart, June White, Nevitt Maybee and members of our family and friends.

Vestry Meeting

The annual vestry meeting will take place on **March 1** following the High Mass. All are encouraged to attend.

All reports for the meeting are due **today, February 9**.

Carnival Lunch

On **February 23**, there will be a **Carnival-themed Parish lunch** following the High Mass.

Please see the sign-up sheet in the Narthex for donations of food to the feast.

Benedictine Morning

On Saturday **February 15**, take part in monastic life by joining us for prayers according to the Benedictine liturgy of the hours, a shared meal, and the practice of Lectio Divina.

8:00 am Lauds (morning prayer)

8:30 am Breakfast

9:00 am Lectio Divina

10:00 am Terce (mid-morning prayers)

Upcoming Lecture

Stephanie Martin, a composer from Toronto, and former Music Director at the Church of St. Mary Magdalene will present a public lecture on **February 19**, "*Toward a Canadian sacred music tradition 1920-2020: From Willan to Martin*". She will discuss how the Anglo-Catholic tradition has influenced the style of composers such as Willan and herself. It is a free event.

The Lent issue of *The Anglican Planet* is available in the Narthex. Thank you to Bill Hallett for once again donating the subscription to *The Anglican Planet* for the parish to enjoy.

Construction on Kent Street

The intersection of Kent Street and Florence Avenue will be closed for construction beginning on **February 10**. Access to the church parking lot will only be possible from the James Street intersection (two-way traffic will be permitted only between Florence and James for the duration of the work). Further details are available on an information sheet at the back of the church.

Election of a New Bishop

The Diocese of Ottawa will hold an electoral Synod to elect a new Diocesan Bishop on Saturday March 14th.

There will be area meetings to introduce the nominees:

Tuesday **March 3** at 7:00 pm at Church of the Epiphany, Gloucester
Wednesday **March 4** at 7:00 pm at St. Paul's, Kanata

Our parish delegates are Keith Keyes and Cathy Brittain.

Everyone is encouraged to pray for the upcoming election.

The following is a prayer from the *Book of Common Prayer* that might be used.

11. During the Vacancy of a See.

ALMIGHTY God, the giver of all good gifts: Grant thy blessing, we humbly beseech thee, to the clergy and laity about to assemble for the election of a Bishop; and give them the spirit of wisdom and understanding, that a chief Pastor may be chosen who shall minister before thee to the glory of thy Name, the good government of the flock committed to his charge, and the welfare of thy holy Church; through Jesus Christ our Lord. Amen.