[image: image1.jpg]

A Christian Family of Faith in Fellowship

The Bass River Pastoral Charge

The Presbyterian Church in Canada

St. Mark’s, Bass River; St. James, Beersville; St. Andrew’s, Clairville & Zion, West Branch

Organists: Heather Morton, Marly Sutherland, Rodney Girvan, Dolly MacDonald, Shanece Wilson

Minister: Rev. Alexander [Sandy] D. Sutherland; B.A., B.Th. M.Div
Manse #: 506-785-4383 Cell #: 506-521-0705 Email: thebrpc@gmail.com Twitter: thebrpc
www.pccweb.ca/brpc

ORDER OF SERVICE

October 19th 2014 – Pentecost – Synod Sunday

Welcome & Announcements

Call to Worship A&D 1 A new commandment

Prayer of Approach, Confession & the Lord’s Prayer (debts & debtors NBoP831; BoP605)

Opening Praise: BoP 47 O praise the Lord, for He is good
Responsive Reading - Psalm 99 [pew Bible]

1 The LORD reigns, let the nations tremble;
 he sits enthroned between the cherubim, let the earth shake.
2 Great is the LORD in Zion;
 he is exalted over all the nations.
3 Let them praise your great and awesome name—
 he is holy.
4 The King is mighty, he loves justice—
 you have established equity;
 in Jacob you have done
 what is just and right.
5 Exalt the LORD our God
 and worship at his footstool;
 he is holy.
6 Moses and Aaron were among his priests,
 Samuel was among those who called on his name;
 they called on the LORD
 and he answered them.
7 He spoke to them from the pillar of cloud;
 they kept his statutes and the decrees he gave them.
8 O LORD our God,
 you answered them;
 you were to Israel£ a forgiving God,
 though you punished their misdeeds.£
9 Exalt the LORD our God
 and worship at his holy mountain,
 for the LORD our God is holy.
Children’s story –

Children’s Hymn BoP 242(BR) This is my Father’s world 378 (CV) Jesus Loves me

The Sacrament of Baptism – Everley Ireland Agnew
The Sacrament of Baptism

Everley Ireland Agnew
Baptism is not of our doing or deserving. It is a sacred gift from God. In the sacrament of Baptism the Church recognizes God's act of self-giving in Jesus Christ. We receive this gift with reverent joy, and respond in faith and obedience.
*Hear the words of the risen Christ: "All authority in heaven and on earth has been given to me. Go therefore and make disciples of all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Spirit, teaching them to observe all that I have commanded you; and lo, I am with you always, to the close of the age." (Matthew 28:18-20).

In the Gospel we read, "They brought children for him to touch. The disciples rebuked them, but when Jesus saw it he was indignant, and said to them, 'Let the children come to me; do not try to stop them; for the kingdom of God belongs to such as these. Truly I tell you: whoever does not accept the kingdom of God like a little child will never enter it.' And he put his arms around them, laid his hands on them, and blessed them."

(Mark 10:13-16)
Who is it that comes to be baptized?

The Elder says: On behalf of St. Andrew’s Session, I would like to present Jessie & Ashley, as they bring their daughter Everley for Christian Baptism today.

Jessie, Ashley, do you desire baptism for your child?

We do

Jessie & Ashley, as parents, do you together affirm your faith in God, and rely on God’s love as your support for the living of your lives together and the raising of your child?

We do

Do you promise to raise your daughter in the love and knowledge of our Lord Jesus Christ within the home, the love of this community and the spiritual fellowship of the church?

We do

In presenting your child for baptism today, you are asking on her behalf; that she shall be recognized as a members of Christ’s Church, and of the household of faith in the whole of the world.

And so with this fellowship of believers, you are invited to confess your faith, and affirm your call as loving parents, before God who is the most loving parent of us all.

I ask the congregation to stand, and turn to the back of your hymnbooks to number 616 and recite the Apostle’s Creed.

I believe in God the Father Almighty,

Maker of Heaven and Earth,

And in Jesus Christ, His only Son, our Lord

Who was conceived by the Holy Ghost,

Born of the virgin Mary

Suffered under Pontius Pilot

Was crucified, dead, and buried;

He descended into hell.

The third day He rose again from the dead;

He ascended into heaven,

And sits on the right hand of God the Father Almighty;

From thence He shall come to judge the quick and the dead.

I believe in the Holy Ghost;

The Holy Catholic Church; The communion of saints;

The forgiveness of sins; The resurrection of the body;

And the life ever lasting. Amen

To the family’s sponsors & those within their own kinship who wish to stand and share these vows:

 Do you, as believers in Christ, promise to aid Jessie, Ashley in the love they show this child, to remind and encourage her in the in the faith shared today, and in your service to Christ, offer Everley all the love you have been given through Jesus our Lord.

We do

To the Congregation: Do you, as members of Christ’s Church, promise to guide and nurture this child by word and deed, with love and in prayer, encouraging her to follow the way of Christ and to be a faithful member of his church?

If so respond, ‘We Do’

We do.

Do you, as believers in Christ, promise to aid Jessie & Ashley in the love they show Everley reminding and encouraging them together in the promises made today; and - in your service to Christ - share with Everley the faith you hold in Jesus our Lord.

If so respond, ‘We Do’

We do

To parents and the congregation: Today we have given promises, we are witnesses to each other, and so may God richly bless you all and give you grace to faithfully fulfil the promises you have made this day.
Let us pray . . .

Loving and eternal God, we give you thanks for the gifts of water and your Spirit as you bless this moment, transforming what is shared here into an experience of lifelong grace for each of Everley and all of her family. Bless her parents with all the joy and trials they will share with her, And extend your blessing up we your church in our promise to support Everley and teach and discipline her in faith, and as we support and uplift Ashley, Jessie & Everley as a family we celebrate in our love as your children.

Help us to deep our understanding Lord, to appreciate, that in the beginning, when the Spirit moved over the waters, you gave order and life to your creation. In the time of Moses, you led your people out of slavery through the waters of the sea, making covenant with them in a new land. In the fullness of time and the fulfillment of that covenant; you sent Jesus Christ, who was formed in the water of a woman's womb. In the waters of Jordan, Jesus was baptized and anointed by your Holy Spirit. In his ministry to the world, Jesus offered living water to the woman of Samaria, washed the feet of his disciples, and sent them forth to baptize all nations by water and the Spirit.

And now, with your people of all times and places, we wait with eager longing as we look for the coming of your kingdom, from which will flow the river of life for the healing of the nations.

Gracious God, by the gift of water and your Holy Spirit you sustain all life. Thanks be to you, O God. Almighty God, by the power of your Holy Spirit you claim us and call us each by name.

By the sign of this water, (the Minister may touch the water in the font) may all who receive this sacrament be cleansed from sin through the death of Jesus Christ; be raised to new life through his resurrection; and be grafted into his body, the church.

Pour out your Spirit upon Everley that she may be joined together with all your people, may be a royal priesthood with Christ in his ministry to the world, live in newness of life sustained by your Word and renewed at your Table, and continue forever as servants of Christ, to whom, with you and the Holy Spirit, be all honour and glory, now and forever, AMEN.

To Parents

[Jessie & Ashley]

By what name have you named this child?

The parents reply: Everley Ireland
 The Minister, using water from the font, baptizes the child, saying,

Everley Ireland, I baptize you in the name of the Father, and of the Son, and of the Holy Spirit. The blessing of God Almighty, Father, Son, and Holy Spirit, descend upon you, and dwell in your heart forever. Child of God, disciple of Christ, member of the church. Remember your baptism, and give thanks. Be one with us in the church.

Blessing

The Minister says,

This new member is received by us as a charge from our Lord. Let us bless our sister Everley in Christ's name:

(The Aaronic Blessing #606 BoP)

The Lord bless thee and keep thee;

the Lord make his face shine upon thee,

and be gracious unto thee;

the Lord lift up his countenance upon thee

and give thee his peace.

The Minister returns the child to the parents.

Rejoice and be glad, for the Lord has worked to grow this family.

Scripture Readings: OT – Exodus 33:12-23

12Moses said to the LORD, “You have been telling me, ‘Lead these people,’ but you have not let me know whom you will send with me.

You have said, ‘I know you by name and you have found favour with me.’ 13If you are pleased with me, teach me your ways so I may know you and continue to find favour with you. Remember that this nation is your people.”
14The LORD replied, “My Presence will go with you, and I will give you rest.”
15Then Moses said to him, “If your Presence does not go with us, do not send us up from here. 16How will anyone know that you are pleased with me and with your people unless you go with us? What else will distinguish me and your people from all the other people on the face of the earth?”
17And the LORD said to Moses, “I will do the very thing you have asked, because I am pleased with you and I know you by name.”
18Then Moses said, “Now show me your glory.”
19And the LORD said, “I will cause all my goodness to pass in front of you, and I will proclaim my name, the LORD, in your presence. I will have mercy on whom I will have mercy, and I will have compassion on whom I will have compassion. 20But,” he said, “you cannot see my face, for no one may see me and live.”
21Then the LORD said, “There is a place near me where you may stand on a rock. 22When my glory passes by, I will put you in a cleft in the rock and cover you with my hand until I have passed by. 23Then I will remove my hand and you will see my back; but my face must not be seen.”

 Epistle – 1 Thessalonians 1:1-10

1Paul, Silas£ and Timothy,
To the church of the Thessalonians in God the Father and the Lord Jesus Christ:
Grace and peace to you.£
2We always thank God for all of you, mentioning you in our prayers.

3We continually remember before our God and Father your work produced by faith, your labour prompted by love, and your endurance inspired by hope in our Lord Jesus Christ.
4For we know, brothers loved by God, that he has chosen you,

 5because our gospel came to you not simply with words, but also with power, with the Holy Spirit and with deep conviction. You know how we lived among you for your sake.

6You became imitators of us and of the Lord; in spite of severe suffering, you welcomed the message with the joy given by the Holy Spirit.

 7And so you became a model to all the believers in Macedonia and Achaia.

8The Lord’s message rang out from you not only in Macedonia and Achaia—your faith in God has become known everywhere. Therefore we do not need to say anything about it,

 9for they themselves report what kind of reception you gave us. They tell how you turned to God from idols to serve the living and true God,

10and to wait for his Son from heaven, whom he raised from the dead—Jesus, who rescues us from the coming wrath.
Hymn of Illumination: BoP 232 Fairest Lord Jesus

Scripture Readings: Gospel – Matthew 22:15-22

15Then the Pharisees went out and laid plans to trap him in his words. 16They sent their disciples to him along with the Herodians. “Teacher,” they said, “we know you are a man of integrity and that you teach the way of God in accordance with the truth. You aren’t swayed by men, because you pay no attention to who they are. 17Tell us then, what is your opinion? Is it right to pay taxes to Caesar or not?”
18But Jesus, knowing their evil intent, said, “You hypocrites, why are you trying to trap me? 19Show me the coin used for paying the tax.” They brought him a denarius, 20and he asked them, “Whose portrait is this? And whose inscription?”
21“Caesar’s,” they replied.
Then he said to them, “Give to Caesar what is Caesar’s, and to God what is God’s.”
22When they heard this, they were amazed. So they left him and went away.
Sermon: We went looking for God

This is a story that comes from the Deep South and was posted on the University of Southern Mississippi website:

“Will Campbell was a Baptist minister and civil rights activist and award winning author, based in Mississippi in the 1960′s and 70′s. Campbell’s prophetic ministry earned him death threats and opposition as well as helping others gain insight into what it truly means to be a follower of Jesus.

As a Baptist, Will was familiar with the practise of the altar call, where people are invited to indicate a response to Christ by walking to the front of the church and being prayed for. Yet in a sermon Campbell once turned the idea of the altar call on it’s head. After speaking about the poor, the imprisoned, and the sick being the way to serve and be close to Jesus he said, “I hope that someday there will be an evangelistic service in which, when the preacher gives the invitation and people start coming down the aisle, he yells back at them, ‘Don’t come down the aisle! Go to Jesus! Don’t come to me! Go to Jesus!’” said Campbell.

“Upon that declaration, the people who were coming down the aisle turn around and exit the auditorium and get in their cars and drive away. He then yells at the rest of the congregation, ‘Why are you hanging around here? Why don’t you go to Jesus too? Why don’t you all go to Jesus?’ The people rise en masse and quickly leave the church, and soon the parking lot is empty.”
“What I imagine is that about a half hour later the telephone at the police station starts ringing off the hook, and the voice at the other end says, ‘We’re down here at the old-folks’ home and there’s some crazy people at the door yelling that they want to come in and visit Jesus, and I keep telling them Jesus isn’t in here! All we have in here is a bunch of old ladies who are half dead. But they keep saying, “But we want to visit Jesus! We want to visit Jesus!”‘
“The next call is from the warden down at the prison. He’s saying, ‘Send some cops down here! There’s a bunch of nuts at the gate and they’re yelling and screaming, “Let us in there! We want to visit Jesus! We want to visit Jesus!” I keep telling them that all we have in this place are murderers, rapists, and thieves. But they keep yelling, “Let us in! We want to visit Jesus!”‘
“No sooner does the cop at the desk hang up the phone than it rings again. This time it’s the superintendent of the state hospital calling for help. He’s complaining that there are a bunch of weird people outside begging to be let in. They, too, want to see Jesus! The superintendent says, ‘I keep telling them Jesus isn’t here. All we have here are a bunch of nuts, but they keep yelling at us, “We want to see Jesus.”
The missionary journey described in the book of Acts written by the gospel writer Luke, and reflected back upon through the many letters written to the church in the books called the Epistles [simply meaning letters] seems to be mostly about how to go out and grow churches. It is about people who knew Jesus sharing what they knew, and what they had seen, and most of all what knowing Jesus meant to them. The letters teach us to mission, but they also show us what happens when we mission.

Paul’s letter to the church in Thessalonica points beyond just the local church getting started, but celebrates the success of the church in the missions it was creating itself, yet also there is this wonderful reflecting on the lessons Paul experienced through the mission to the Thessalonians. We sometimes overlook the way that the growth in other people’s faith compels our own spiritual growth.

Somewhere in the heart of human literature, fiction and non fiction alike, is a sharing of experience and insight in our common search for God. I know that puts our text books and manuals in a whole new light, but what about magazines, comic books, and even those dust-bin tabloids all have their own place in our documented search for God. You might explore Reader’s digest or even a harlequin novel in a whole new way. Yet while literature bears the script of our search, not everything written ends up proven right to help human kind draw close to God. All the while, at the core, the human spirit is drawn to a deeper truer faith and understanding of its Creator, and as a creation we work together in this whenever we go looking for God; whenever we share with others what we have learned about God.

Nothing does that as richly as the scriptures, the Bible. And with that transformational word in hand, and in heart, we are compelled to share the meaning that God gives us through the words of the Bible, the stories that are there, the lessons that they teach, and the personal meaning that is not for us and us alone, but is a calling to mission. Each perspective, as it is shared grows the faith, even though some challenge the assumptions that go along with faith, till we grow in confidence about what we believe, and until we are truly compelled by a truth proven by life being lived in the rich joy and peace that can only come through faith in God.

Being a church that does missions can seem pretty daunting, and ultimately overwhelming. We get the idea into our head that church missions have to include certain programs, be registered through the church, organized by a committee, and have the end goal of getting people to come out to church worship each week. That sort of idea is a very big reason why so many churches struggle with mission, and why members of churches leave mission up to the ‘trained expert’ the minister, pastor, priest or elder, which doesn’t work either and will eventually lead to pastor burnout and disappointment.

I think the first thing we need to see when we look at any book of the Bible, and at who God chooses as His missionaries. God does not pick the ‘qualified’; if God has a mission for someone, God qualifies them. Not too many of the great personalities in the bible gets the job that God gives them. Let’s try the example of Noah, whose qualification was being ‘right in the sight of the Lord’. This was what God required for Noah to be able to build the world’s largest cargo ship - in its day – and then to become the great zoo keeper the world has ever known. I try to be a good man, but I did not get a job offer when I was at the zoo yesterday.

It boils down to this: If you believe, then you are qualified. God will give you the rest to do whatever mission you have been called to fulfill. Mission is about giving to the Lord what is the Lord’s.

But mission is also about discovering God in a deeper and meaningful way, through experiencing the response to mission. That is something that the western church is really struggling with today. In previous centuries our denomination along with many others went out in to the remotest parts of our nations, our societies and the world with bible in hand and service in heart. Yes thee were some colonial acts, some absolutely wrong-spirited approaches to sharing the word of God, but most of what was done was beautiful selflessness in hand with honest efforts.

Yet, when these mission fields in Africa, in Asia, in eastern Europe, in South American countries responded by not simply growing, but growing faster and stronger than the churches that helped them get started, western church responded by isolating themselves, by becoming jealous and resentful of the mission’s success. Some have even gone so far as to block missionary help from these world churches. Instead of celebrating with the churches, embracing new brothers and sisters in Christ, we pulled away. Many were simply not prepared to see God through the eyes of those we were serving, or ready to encounter the love of God in another’s growth and success.

James Hudson Taylor – a missionary to China in the last century – said : “ I look upon foreign missionaries as the scaffolding around a rising building. The sooner it can be dispensed with, the better; or rather, the sooner it can be transferred to other places, to serve the same temporary use, the better.”

 Life does not always give you a sign that says, ‘You will find God in this . . . place, task, person.” Sometimes our assumptions about where God should be has led us down some pretty fruitless paths. I have heard a lot of people finding God in their lives at time and places they didn’t expect. Our journey of faith cannot be laid out on a road map, or a program of study, or even a worship order. We go looking for God in our lives when we go searching for our purpose in life, and we can only ever discover our own purpose when we recognize God in us.

And that is important to recognize as well; “us!” God does not send us into these situations alone. In baptism we make a very clear promise to both the person baptized and their family that they will not have to face this alone. In our declaration of faith as we become members of the church we promise to look for chances to work with others

Oswald Chambers writes: “The special person called to do missionary work is every person who is a member of the church of Christ. The call does not come to a chosen few, it is to every one of us.”

As you look through your life, in who you are meant to be – Father, Mother, teacher, student, worker, boss, etc. – you that first and foremost you are God’s own people, by faith and by the living and sharing of that faith. That is what Paul celebrates so often in his letters, and a celebration we need to encounter where ever we meet as church; and do not keep that celebration within these walls. The church is here and in this place, yet the church of God is in your home and in your family. The fellowship of God’s people is in your workplace, in your circle of friends. You are free to celebrate God’s presence wherever you find yourself, for the world is the Lord’s and all that is in it.

Prayer of Thanksgiving and Intercession

Announcements:
The Synod of the Atlantic Provinces Will be meeting this week in Summerside. Please pray for the work of this body of the church, and that we as a church will grow because of what is shared, what is learned and the directions we can take together.

Baptism – Today we celebrate with Jessie & Ashley at the baptism of their daughter Everley Agnew today at St. Andrew’s Clairville

Pamphlet – Please take a copy of our Autumn Activities for visitors and friends and help grow the church in its work, mission and programs.

Programs & Activities: Please pray for our ongoing work & learning

Card making Class – Get a start on your Christmas cards and give them that personal touch. Bev Dunn will be hosting a card making classes Thursday mornings 9:30am 11:30am through the month of October. 6$ for materials all provided 785-4426; Route 465, Beersville

A Living Nativity – There will be a planning session for this year’s Living Nativity on Wednesday evening @7pm at the Morton’s Farm [Bonnielm Farms, Ford Bank], looking for costumes and participants.

Hymn Sing – Tonight in Moncton at St George’s Anglican, hosted by the Stams 7pm
Breakfast – The Beersville Community hall will be host its annual Fall Breakfast Sat. Oct. 25th starting at 7:30a - 11 Goodwill donation, also 50/50 draw

November Craft Sale – There will be a craft & Bake sale at St Mark’s Hall on Saturday November ___ starting at __am.

Bible Study The Bible study is looking for members and a host(ess).

Community Food Bank – Think about what you will be planting in your garden. Can you plant extra carrots? Potatoes? Let’s all help with what we have.
Givings Your offerings & gifts support the work of this congregation, the teaching of our children, the expenses of ministry, local and foreign mission, the work of Presbyterian Sharing and upkeep of this building. Tax receipts are available.

God’s Tithes and our gifts

Doxology (NBoP 830; BoP 603) & Offertory Prayer

Commissioning Hymn: BoP 72 All creatures of our God and King

Benediction

Dismissal: A&D 25 Midst’ prayer of thanks
Today’s bulletins are donated in celebration of the baptism

of Everley Ireland Agnew by her Nan

Next week’s Services

9:30am – Zion Presbyterian Church (West Branch)

11:00am – St. James’ Presbyterian Church (Beersville)

Next week’s Readings: Deuteronomy 34, Psalm 1, 1 Thess. 2:1-8, Matthew 22:34-46

Together we rejoice in the fulfillment of faith, Christ Jesus. As God’s people we seek to welcome others knowing that there are many who seek to belong. God’s Holy Spirit draws us together, to search and encourage each other’s calling and purpose. If you are visiting, or are new to the community we would like to getting to know you, and celebrating your gifts and growing together in our faith in Christ. God bless you.

Givings Your offerings & gifts support the work of this congregation, the teaching of our children, the expenses of ministry, local and foreign mission, the work of Presbyterian Sharing and upkeep of this building. Tax receipts are available.

Prayers of the Pastoral Charge - Do you have a prayer, or know someone we should be praying for? Pray, as we support each other in faith, hope & love. Our Prayers are for: Savannah, Carmen, Joe, Janet, Percy, Althea, Edna, the Warman family of Bass River Point, Ruby, Tara & Marc and little Jaxson,
[image: image2.jpg]Choir? No 0.)0)/! God gave Yyou

T have a horrible voice!ll| that voice. Now is
T £ | your Chance for |

Poybackf

I{

w-PQSr‘S ep.ca ©Susan MaFFinson

Mission Moments Equipping church leaders Having a well-educated, well-prepared clergy is one of the commitments of The Presbyterian Church in Canada. Presbyterians Sharing supports three Presbyterian Colleges in Canada: Knox College in Toronto, St. Andrew’s Hall/Vancouver School of Theology in Vancouver, and Presbyterian College in Montreal. These colleges equip and nurture future church leaders who will in turn equip and nurture the people of God to witness faithfully in the world. They provide a strong theological foundation, build relationships of trust and respect, and prepare students for ministry in The Presbyterian Church in Canada. Let us pray for our theological students as they work to become faithful leaders in our churches and for the staff who inspire and educate them.
10
9

