

Fourth Sunday of Advent Bishop's Visitation

December 20, 2020 at 9am

Church of the Holy Nativity, Honolulu, HI

5286 Kalaniana'ole Hwy. Honolulu, HI 96821

<http://www.holynativityhawaii.org/>

*We welcome everyone to in-person and on-line worship today! For safety reasons, those worshipping in person at the church please make all spoken responses **quietly**. We look forward to “making a joyful noise unto the Lord” together whenever it is deemed safe for us to do so!*

Gathering Music

Lorraine Yamamoto, Organist

Worship leaders find their places in the chancel.

Introit

The Cantor will sing two verses of “Come, O Come, Emmanuel” (Hymn 56) each week.

1-O come, O come, Emmanuel, and ransom
Captive Israel, that mourns in lonely exile
Here until the Son of God appear.

2-O come, thou Wisdom from on high, who
orderest all things mightily; to us the path of
knowledge Show, and teach us in her ways to
go.

3-O come, O come, thou Lord of might, who
to thy tribes on Sinai’s height in ancient times
didst give the Law, in cloud, and majesty, and
awe.

4-O come, thou Branch of Jesse’s tree, free
them from Satan’s tyranny that trust thy mighty
power to Save, and give them victory o’er the
grave.

5-O come, thou Key of David, come, and open
wide our heavenly home; make safe the way
that leads on high, and close the path to misery.

6-O come, thou Dayspring from on high, and
cheer us by the drawing nigh; disperse the
gloomy clouds of night, and death’s dark
shadow put to flight.

7- O come, Desire of nations, bind in one the
hearts of all mankind; bid thou our sad
divisions cease, and be thyself our King of
Peace.

8- O come, O come, Emmanuel, and ransom
Captive Israel, that mourns in lonely exile
here until the Son of God appear.

Lighting of the Advent Wreath

Those lighting the wreath will come forward.

Celebrant Light and peace, in Jesus Christ our Lord.

People Thanks be to God.

Celebrant Lighten our darkness, we beseech you, O Lord, and by your great mercy defend us from all
perils and dangers of this life; for the love of your only Son, our Savior, Jesus Christ.

People Amen.

The Trisagion (spoken three times)

People Holy God, holy and mighty, holy immortal One. Have mercy upon us.

The Advent wreath is lit. Members of the congregation return to their seats.

The Collect of the Day

Celebrant The Lord be with you.

People And also with you.

Celebrant Let us pray.

Purify our conscience, Almighty God, by your daily visitation, that your Son Jesus Christ, at his coming, may find in us a mansion prepared for himself; who lives and reigns with you, in the unity of the Holy Spirit, one God, now and for ever. *Amen.*

The Hymn: “Sleep Gently”

Lyrics and Tune by Robert Ragaini. Arranged by Ina Young

Sleep Gently sleep softly little child on the hay.
Shepherds and wise men are coming your way.
Following starlight to kneel by your side.
Led by an angel, a heavenly guide.

Sleep Gently sleep softly babe where you lie.
Word of the manger is sent from on high.
Wonderful news that the world will soon hear.
Gently sleep softly your mother is near.

Sleep Gently sleep softly little child on the hay.
Shepherds and wise men have honored the day.
All are aware of the love that you bring.
Now and ever after our praises we'll sing.
Now and ever after our praises we'll sing.

The Lessons

The people are seated for the readings of the day.

First reading: 2 Samuel 7:1-11, 16

When the king was settled in his house, and the LORD had given him rest from all his enemies around him, the king said to the prophet Nathan, "See now, I am living in a house of cedar, but the ark of God stays in a tent." Nathan said to the king, "Go, do all that you have in mind; for the LORD is with you."

But that same night the word of the LORD came to Nathan: Go and tell my servant David: Thus says the LORD: Are you the one to build me a house to live in? I have not lived in a house since the day I brought up the people of Israel from Egypt to this day, but I have been moving about in a tent and a tabernacle. Wherever I have moved about among all the people of Israel, did I ever speak a word with any of the tribal leaders of Israel, whom I commanded to shepherd my people Israel, saying, "Why have you not built me a house of cedar?" Now therefore thus you shall say to my servant David: Thus says the LORD of hosts: I took you from the pasture, from following the sheep to be prince over my people Israel; and I have been with you wherever you went, and have cut off all your enemies from before you; and I will make for you a great name, like the name of the great ones of the earth. And I will appoint a place for my people Israel and will plant them, so that they may live in their own place,

and be disturbed no more; and evildoers shall afflict them no more, as formerly, from the time that I appointed judges over my people Israel; and I will give you rest from all your enemies. Moreover the LORD declares to you that the LORD will make you a house. Your house and your kingdom shall be made sure forever before me; your throne shall be established forever.

Reader The Word of the Lord.

People Thanks be to God.

The Magnificat (Luke 1: 46-55)

Reader Please join me in reading portions of the Magnificat, “The Song of Mary”

My soul proclaims the greatness of the Lord,
my spirit rejoices in God my Savior; *
for he has looked with favor on his lowly servant.

From this day all generations will call me blessed: *
the Almighty has done great things for me,
and holy is his Name.

He has mercy on those who fear him *
in every generation.

He has shown the strength of his arm, *
he has scattered the proud in their conceit.

He has cast down the mighty from their thrones, *
and has lifted up the lowly.

He has filled the hungry with good things, *
and the rich he has sent away empty.

He has come to the help of his servant Israel, *
for he has remembered his promise of mercy,

The promise he made to our fathers, *
to Abraham and his children for ever.

Second Reading: Romans 16:25-27

Now to God who is able to strengthen you according to my gospel and the proclamation of Jesus Christ, according to the revelation of the mystery that was kept secret for long ages but is now disclosed, and through the prophetic writings is made known to all the Gentiles, according to the command of the eternal God, to bring about the obedience of faith-- to the only wise God, through Jesus Christ, to whom be the glory forever! Amen.

Reader The Word of the Lord.

People Thanks be to God.

The Gospel

Then, all standing, the Deacon reads the Gospel

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

People Glory to you, Lord Christ.

Luke 1:26-38

In the sixth month the angel Gabriel was sent by God to a town in Galilee called Nazareth, to a virgin engaged to a man whose name was Joseph, of the house of David. The virgin's name was Mary. And he came to her and said, "Greetings, favored one! The Lord is with you." But she was much perplexed by his words and pondered what sort of greeting this might be. The angel said to her, "Do not be afraid, Mary, for you have found favor with God. And now, you will conceive in your womb and bear a son, and you will name him Jesus. He will be great, and will be called the Son of the Most High, and the Lord God will give to him the throne of his ancestor David. He will reign over the house of Jacob forever, and of his kingdom there will be no end." Mary said to the angel, "How can this be, since I am a virgin?" The angel said to her, "The Holy Spirit will come upon you, and the power of the Most High will overshadow you; therefore the child to be born will be holy; he will be called Son of God. And now, your relative Elizabeth in her old age has also conceived a son; and this is the sixth month for her who was said to be barren. For nothing will be impossible with God." Then Mary said, "Here am I, the servant of the Lord; let it be with me according to your word." Then the angel departed from her.

After the Gospel, the Deacon says The Gospel of the Lord.

People Praise to you, Lord Christ.

The Sermon

The Rt. Rev. Robert Fitzpatrick

Reaffirmation of Baptismal Vows

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.

The Prayers of the People: Form II (*Book of Common Prayer, p. 385*)

In the course of the silence after each bidding, the People offer their own prayers, either silently or aloud.

I ask your prayers for God's people throughout the world; for our Bishop, Robert; for this gathering; and for all ministers and people. In our diocesan cycle of prayer, we pray today for the Diocesan Standing Committee, the Diocesan Council, and the Commission on Ministry. Pray for the Church.

Silence

I ask your prayers for peace; for goodwill among nations; and for the well-being of all people. Pray for justice and peace.

Silence

I ask your prayers for the poor, the sick, the hungry, the oppressed, and those in prison. Pray for those in any need or trouble. We pray for those on our parish prayer list, especially Kelly, Hanohano, Chris, Lola, Sylvia, Heidi, and Deedie. We pray for all those who have the Corona virus, caregivers, and for those who are working toward a vaccine or other measures of relief. We pray for those currently facing unemployment.

Silence

I ask your prayers for all who seek God, or a deeper knowledge of God. Pray that they may find and be found by him.

Silence

I ask your prayers for the departed. Pray for those who have died.

Silence

We give thanks today for our bishop's visit and for the continuing good health and safety of those in our parish ohana.

Silence

Praise God for those in every generation in whom Christ has been honored. Pray that we may have grace to glorify Christ in our own day.

Silence

The Celebrant adds a concluding Collect.

The Confession and Absolution

Celebrant or Deacon Let us confess our sins against God and our neighbor.

Most merciful God,
we confess that we have sinned against you in thought, word, and deed,
by what we have done, and by what we have left undone.
We have not loved you with our whole heart;
we have not loved our neighbor as ourselves.
We are truly sorry and we humbly repent.

For the sake of your Son Jesus Christ, have mercy on us and forgive us;
that we may delight in your will, and walk in your ways
to the glory of your Name. Amen.

The Celebrant says

Almighty God, have mercy on you, forgive you all your sins through our Lord Jesus Christ,
strengthen you in all goodness, and by the power of the Holy Spirit, keep you in eternal life. Amen.

The Peace

The Celebrant offers the greeting of peace to the congregation. Those worshipping at the church please offer greetings to one another from a distance; feel free to wave, bow, offer shakas, or take other joyful actions of greeting. Those worshipping in person and at home, please remember one another, as we are one!

Celebrant: The peace of the Lord be always with you!

People: And also with you!

The Offertory

Celebrant: Ascribe to the Lord the honor due his Name; bring offerings and come into his courts. (Psalm 96:8)

The Offertory Music

Lorraine Yamamoto, Piano

“Of the Father’s Love Begotten,” arranged by Mark Hayes

Those appointed to place figures in the creche come forward at this time.

For those worshipping in person in the church, please note that there is a koa bowl at the rear of the church into which you are encouraged to place your offerings. For those worshipping at home, please continue to support Holy Nativity with your pledges and financial gifts by sending checks to Church of the Holy Nativity, 5286 Kalaniana’ole Hwy, Honolulu, HI 96821. Thank you to all those who have responded generously during this challenging time!

The Hawaiian Doxology *(Hymn #380 in the 1982 Hymnal)*

The choir has recorded this hymn from their homes. Please join in the singing, either in person or from home

Ho'o - na-ni i ka Ma-ku-a,
Ke Kei-ki me ka 'U-ha-ne no,
Ke-A-ku-a mau Ho-'o-mai-ka-'i pu
Ko kei-ia ao, ko ke-la ao. A-me-ne.

The Holy Communion

The Great Thanksgiving: *Eucharistic Prayer B*

The people remain standing. The Celebrant, whether bishop or priest, faces them and says

	The Lord be with you.
<i>People</i>	And also with you.
<i>Celebrant</i>	Lift up your hearts.
<i>People</i>	We lift them to the Lord.
<i>Celebrant</i>	Let us give thanks to the Lord our God.
<i>People</i>	It is right to give him thanks and praise.

Then, facing the Holy Table, 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.

Because you sent your dearly beloved Son to redeem us from sin and death, and to make us heirs in him of everlasting life; that when he shall come again in power and great triumph to judge the world, we may without shame or fear rejoice to behold his appearing.

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:

Celebrant and People

The Holy Eucharist II
 Holy, holy, holy Lord *Sanctus* S 124

Ho - ly, ho - ly, ho - ly Lord, God of pow - er and might, heav - en and
 earth are full of your glo - ry. 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.

Setting: From *New Plainsong*; David Hurd (b. 1950)

The people stand or kneel.

Then 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.

At the following words concerning the bread, the Celebrant is to hold it, or lay a hand upon it; and at the words concerning the cup, to hold or place a hand upon the cup and any other vessel containing wine to be consecrated.

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 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,

Celebrant and People

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

The Celebrant breaks the consecrated Bread. A period of silence is kept.

Celebrant Alleluia. Christ our Passover is sacrificed for us;
People Therefore let us keep the feast. *Alleluia.*

S 161

Fraction Anthem: Lamb of God

Agnus Dei

The Holy Eucharist II

Lamb of God, you take a - way the sins of the world:
have mer - cy on us. Lamb of God, you take a - way the
sins of the world: have mer - cy on us. Lamb of God,
you take a - way the sins of the world: grant us peace.

Facing the people, the Celebrant says the following Invitation

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

The ministers deliver the Bread to the people at the station at the bottom of the chancel area. Please follow the ushers and the verbal instructions given, so that the bread can be distributed as safely as possible. Receiving the sacrament “in one kind only,” as we are doing today, is considered by the Church to be a full communion. (Please note that the members of our online congregation are aware of the distribution of communion; we are making efforts to deliver the sacrament to the homes of those in our community who request it.)

When all have received the Bread, the Celebrant speaks the words of distribution to the whole congregation at once, saying

This is the Body of Christ, the bread of heaven. *(The people respond: Amen.)*

This is the Blood of Christ, the cup of salvation. *(The people respond: Amen.)*

After Communion, the Celebrant says

Let us pray.

Celebrant and People

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 Announcements

The Rev. Libby Berman

The Blessing

The Rt. Rev. Robert Fitzpatrick

The Final Hymn: Carol: “Ring Out Wild Bells”

*Lyrics by Alfred Tennyson
Music by Ben Emberley*

Ring out, wild Bells, to the wild sky,
the flying cloud, the frosty light:
The year is dying in the night.

Ring out, wild Bells, to the wild sky,
The year is dying in the night,
Ring out, wild bells, and let him die.

Ring out the old, ring in the new,
Ring happy bells, across the snow.
The year is going, let him go.

Ring out the old, ring in the new,
The year is going, let him go,
Ring out, the false, ring in the true.

Ring out the grief that saps the mind,
For those that here, we see no more;
Ring out the feud of rich and poor,
Ring in redress to all Mankind.

Ring out a slowly dying cause,
And ancient forms of party strife;
Ring in the nobler modes of life,
With sweeter manners, and purer laws.

Ring out the want, the care, the sin,
The faithless coldness of the times;
Ring out my mournful rhymes,
But ring the fuller minstrel in.

Ring out false pride in place and blood,
The civic slander and the spite,
Ring in the love of truth and right,

Ring in the common love of good.

Ring out old shapes of foul disease;
Ring out the narrowing lust of gold;
Ring out the thousand wars of old,
Ring in the thousand years of peace.

Ring in the valiant man and free,
The larger heart, the kindlier hand;
Ring out the darkness of the land,
Ring in the Christ that is to be!

The Dismissal

Deacon Let us go forth into the world, rejoicing in the power of the Spirit!

People Thanks be to God!

The Postlude

Lorraine Yamamoto, Organist

Worship leaders exit the chancel.

Ministry Team for Today's Service: thank you!

Celebrant and Preacher: The Rt. Rev. Robert Fitzpatrick

Assisting: The Rev. Libby Berman

Deacon: The Rev. Bob Steele

Musicians: Lorraine Yamamoto, Chris Suzuki, & the HNC Choir

Readers: Wyn Aubrey-Child & Alison Kittle

Intercessor: Jean Steele

Eucharistic Minister: Louisa LeRoux

Usher: Ed Moore

Technical team: Gretchen & Julia Yamaguchi; Adrienne Fung; Doug Kittle

Staff

Music Director (Chris Suzuki): hncmusic1@gmail.com

Student for Formation for Ordination (Frank Condello)

Office (Punahale Coldwell): hncparish@gmail.com

Operations Manager (Kathy Kia): hncoperationsmanager@gmail.com

Thrift Shop (Peggy Budlong): hntsmgr@gmail.com

JOIN US FOR CHRISTMAS SERVICES:

THURSDAY, DECEMBER 24 at 5PM (in person and on Zoom)

FRIDAY, DECEMBER 25 at 9AM (in person only)

SUNDAY, DECEMBER 27 at 9AM (in person only)

SUNDAY, JANUARY 3 at 9AM (in person & on Zoom)

POINSETTIAS FOR CHRISTMAS

Please consider contributing to the Holy Nativity Flower Fund to decorate our nave for Christmas. For \$10.00, you can purchase a potted poinsettia. You may make a dedication to be noted with your name in the church bulletin.

After Christmas you can take the poinsettia home to plant.

I wish to contribute \$_____ for _____ poinsettia plants.

Name: _____

Dedication:

Thank you from the Altar Guild