[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

September 7th 2014 – Pentecost

Welcome

Call to Worship A&D 6 Father I adore you

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

Opening Praise: BoP 446 May the mind of Christ my Saviour
Responsive Reading - Psalm 149 [pew Bible]

1 Praise the LORD.

 Sing to the LORD a new song,
 his praise in the assembly of the saints.
2 Let Israel rejoice in their Maker;
 let the people of Zion be glad in their King.
3 Let them praise his name with dancing
 and make music to him with tambourine and harp.
4 For the LORD takes delight in his people;
 he crowns the humble with salvation.
5 Let the saints rejoice in this honor
 and sing for joy on their beds.
6 May the praise of God be in their mouths
 and a double-edged sword in their hands,
7 to inflict vengeance on the nations
 and punishment on the peoples,
8 to bind their kings with fetters,
 their nobles with shackles of iron,
9 to carry out the sentence written against them.
 This is the glory of all his saints.
 Praise the LORD.
Children’s story –

Children’s Hymn NBoP 797 Shall we gather at the river
The Sacrament of Baptism [

The Sacrament of Baptism

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)
Kassey Fillmore

Who is it that comes to be baptized?

The Elder says: On behalf of St. Andrew’s Session, I would like to present Luc and Natalie Fillmore, as they bring their daughter Kassey for Christian Baptism today.

Luc, Natalie, do you desire baptism for your child?

We do
Luc & Natalie, 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 Luc & Natalie in the love they show this child, reminding and encouraging her in the promises made today, and in your service to Christ, share with Kassey 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 them 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 Luc & Natalie in the love they show these Kassey, and continue to show Libby & Ella, reminding and encouraging them in the promises made today; and - in your service to Christ - share with Kassey the love you have been given through 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 Kassey 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 Kassey and teach and discipline her in faith, and as we support and uplift Luc & Natalie and Libby & Ella, 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 Ella 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

[Luc & Natalie]

By what name have you named this child?

The parents reply:

Kassey __________
 The Minister, using water from the font, baptizes the child, saying,

Kassey , 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 Kassey 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 – Ezekiel 33:7-16

7“Son of man, I have made you a watchman for the house of Israel; so hear the word I speak and give them warning from me. 8When I say to the wicked, ‘O wicked man, you will surely die,’ and you do not speak out to dissuade him from his ways, that wicked man will die for his sin, and I will hold you accountable for his blood. 9But if you do warn the wicked man to turn from his ways and he does not do so, he will die for his sin, but you will have saved yourself.
10“Son of man, say to the house of Israel, ‘This is what you are saying: “Our offenses and sins weigh us down, and we are wasting away because of them. How then can we live?”’ 11Say to them, ‘As surely as I live, declares the Sovereign LORD, I take no pleasure in the death of the wicked, but rather that they turn from their ways and live. Turn! Turn from your evil ways! Why will you die, O house of Israel?’
12“Therefore, son of man, say to your countrymen, ‘The righteousness of the righteous man will not save him when he disobeys, and the wickedness of the wicked man will not cause him to fall when he turns from it. The righteous man, if he sins, will not be allowed to live because of his former righteousness.’ 13If I tell the righteous man that he will surely live, but then he trusts in his righteousness and does evil, none of the righteous things he has done will be remembered; he will die for the evil he has done. 14And if I say to the wicked man, ‘You will surely die,’ but he then turns away from his sin and does what is just and right—15if he gives back what he took in pledge for a loan, returns what he has stolen, follows the decrees that give life, and does no evil, he will surely live; he will not die. 16None of the sins he has committed will be remembered against him. He has done what is just and right; he will surely live.

 Epistle – Romans 13:8-14

8Let no debt remain outstanding, except the continuing debt to love one another, for he who loves his fellowman has fulfilled the law. 9The commandments, “Do not commit adultery,” “Do not murder,” “Do not steal,” “Do not covet,” and whatever other commandment there may be, are summed up in this one rule: “Love your neighbor as yourself.” 10Love does no harm to its neighbor. Therefore love is the fulfillment of the law.
11And do this, understanding the present time. The hour has come for you to wake up from your slumber, because our salvation is nearer now than when we first believed. 12The night is nearly over; the day is almost here. So let us put aside the deeds of darkness and put on the armor of light. 13Let us behave decently, as in the daytime, not in orgies and drunkenness, not in sexual immorality and debauchery, not in dissension and jealousy. 14Rather, clothe yourselves with the Lord Jesus Christ, and do not think about how to gratify the desires of the sinful nature.
Hymn of Illumination: NBoP 378 Take time to be holy
Scripture Readings: Gospel – Matthew 18:15-20

15“If your brother sins against you, go and show him his fault, just between the two of you. If he listens to you, you have won your brother over. 16But if he will not listen, take one or two others along, so that ‘every matter may be established by the testimony of two or three witnesses.’ 17If he refuses to listen to them, tell it to the church; and if he refuses to listen even to the church, treat him as you would a pagan or a tax collector.
18“I tell you the truth, whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven.
19“Again, I tell you that if two of you on earth agree about anything you ask for, it will be done for you by my Father in heaven. 20For where two or three come together in my name, there am I with them.”
Sermon: Bound and Determined

What does it take to be right?

We all aim for ourselves, instill in our children, and hope for our world, to be right with life? We want to be fulfilled. We desire a sense that we are on the right track with our life, that we have chosen a good path, and that our choices will lead to sense of purpose and belonging and a real enjoyment of life. We want to be happy.

But what does it take to be right?

Despite all the opportunities, advantages and personal success, there are places in our lives that remain unfulfilled. We have disappointed ourselves, and we disappoint each other. We are not perfect, but we feel drawn to try and be perfect anyway.

Some people give up. They feel convinced that since they cannot reach a state of perfection then why bother trying. You have met them, you may have been them, but simply in being here in the fellowship of worship today already has you a step ahead of who by giving up have set their lives on a course towards dying, rather than really living.

Our readings from Ezekiel, Romans and our Gospel reading from Matthew all touch on this. They all speak about out rightness with God, and our feeling of rightness is not just about saying ‘Yes!’ to Jesus, and ‘No’ to sin, and living from that point on in a state of grace. That sort of attitude exists in some corners of the church, but it is a simplification of what is a beginning and a portion of our discovery of God love through Christ Jesus, but it does not really explain how this can be lived out.

The prophet Ezekiel was faced with a world of injustice and a society that was quickly losing its moral compass. The context is very similar to what the Apostle Paul was writing into when he wrote to the church in Rome. The sense of right and wrong was becoming blurred in society so much that anything could be justified and explained and thee was no real sense of ‘rightness’ what makes a person right in their life.

Do we know right from wrong?

Let’s be careful, because while our immediate response might be a quick ‘yes’ or ‘no’, we have to first ask ourselves what our basis is for being right and wrong. What I mean is, are we striving to be right with ourselves? Then to be right with each other? and finally to be right with the world? and then eventually - perhaps – to be right with God? Then all three passages would agree, with the rest of scripture and life’s experience, that we are working backwards, seeking to prove ourselves to God. That never works. We end up setting ourselves up as a god, as we idolize each other and each other’s way of life; coveting possessions, lifestyle, even each other’s families until we find ourselves at odds with each other, and eventually we end up acting against ourselves.

The portion of ancient Hebrew law found through the books of Deuteronomy, and literally stated in the book of Leviticus [19:18] “Love your neighbor as yourself.”, makes those kinds of damaging assumptions, and setting ourselves up as examples of what is right, love makes making ourselves to be righteous in who we are and what we are doing – self-righteousness – impossible.

But if we begin by saying “God is right.” We are bound and determined towards where we can encounter each other with a greater sense of equality and understanding, compassion and humility. When we begin with God, we encounter each other and ourselves for who we really are, and through the grace we have in Christ Jesus our Saviour, we can finally experience that fulfillment that we have been looking everywhere for.

That is the great inheritance of the church. It is why it is so fundamental to pass it onto our children and their children; not so that they can see how right we were, or how right the church has been in it’s past, but to offer them honestly the best possible chance of seeing and understanding that even though those who went before us in faith were not always right, and we are not always right, at the very least we can say we were on the right path, we were bound and determined to be right with God’s righteousness.

That is the promise of our baptism. For by our baptism we are immersed in more than water and more than tradition. Baptism marks the beginning of life and the search for life’s purpose. Whether baptized as children or as adults we are still called to the same fulfillment of life that can only be found through the love of God, who frees our choice so that we can truly discover that when we bind ourselves to the things of this earth – our possessions, our positions, our addictions and all that would possess us – we come to see the sad limits of anything else we set up in place of God.

But when we fulfill the promises of our baptism, the purpose of remembering the sacrifice of Christ at his table, and when we realize that the fellowship of the church is not simply in how we are bound to each other, but how we are altogether bound to God in heaven we are set up in the forgiveness and grace of God through Christ, and our determination is empowered by God’s Holy Spirit who makes us whole even though we may be gathered as two or three; even then we are a whole church.

One final note: this passage from the gospel of Matthew that we have shared today has one of the few instances where Jesus talks about the life of the church. Just like today, people in Jesus time in hear the word ecclesia would assume it to mean a large congregation, but Jesus makes it clear that when people come together to share God’s love, and to set God as their first priority in life, the ideas of big church, small church, right church, poor church, all stop being important. We become God’s church, made to fulfill infinite possibilities, to be the outlet for God’s miracles show through the love God offers a world and a society that has fallen into a sense of self righteousness yet again. And through we are bound and determined for the promises of heaven, we offer the world and all its generations a sense of real purpose that does not come from who we think we are, but in who God is making us – through grace – to be.

Prayer of Thanksgiving and Intercession

Announcements:
Memorial Service Harcourt Memorial in Harcourt [Pond Chapel] on September 7th at 2pm; Reception will follow at the Legion in Harcourt

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

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

Corn Boil & Social – September 14th 4pm-6pm hosted at the Beersville Hall. A fellowship with neighbours and friends and to share a good meal of cob corn and potluck treats. Rolls, corn and butter provided. Hope to see you there

Benefit – Thank you everyone who came out to help out and show your support for Susie. The family and friends are so thankful.

 Bible Study The Bible study will soon starting up through the Autumn looking at the Psalms.

Bible School –Bible School has paused till September. Thanks Tanya & Tracy
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: NBoP 592 I, the Lord of sea and sky

Benediction

Dismissal: A&D 23 Holy Spirit, On us fall
Next week’s Services

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

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

Next week’s Readings: Numbers 21, Psalm 98, 1 Cor 1:18-24, John 3:13-17

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.

Announcements:
Memorial Service Harcourt Memorial in Harcourt [Pond Chapel] on September 7th at 2pm; Reception will follow at the Legion in Harcourt

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

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

Corn Boil & Social – September 14th 4pm-6pm hosted at the Beersville Hall. A fellowship with neighbours and friends and to share a good meal of cob corn and potluck treats. Rolls, corn and butter provided. Hope to see you there

Benefit – Thank you everyone who came out to help out and show your support for Susie. The family and friends are so thankful.

 Bible Study The Bible study will soon starting up through the Autumn looking at the Psalms.

Bible School –Bible School has paused till September. Thanks Tanya & Tracy
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.

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, Marilyn, Ruby, Kent & Dawn, Susie, John Allison & family
[image: image2.jpg]The Back Pew - Je#f Larson

http://thebackpew.com

You would no think a job could be any
easier than being the weatherman living
in a desert.. but did he predict rainz NOO!
The Flood.. from another perspective.

Mission Moments Encouraging big dreams -September 8 is International Literacy Day. Mary wants to be a police officer, Fabiyano hopes to be a teacher and Mayeso dreams of being an engineer. All three attend Chikuli Community Day Secondary School in Malawi. Many of the 200 students must walk far distances and lack school fees and supplies to continue their education. These students’ dreams become more achievable every day thanks to a Presbyterian World Service & Development program providing support to secondary school students in Malawi. Mary shares why it’s so important for her to keep going to school: “I am driven because I want to start working as soon as I finish school. Then I will be able to support my family, but also other vulnerable people in my community.” Mayeso adds, “I want to change and grow. And I want the same for my community.”
