A Christian Church, A Family of Faith

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
Bulletin Announcements: Cathy Little @ Fillmore Trucking #785-1083

www.pccweb.ca/brpc

ORDER OF SERVICE

Pentecost 25 – Birthday Sunday

November 18th 2012

Welcome & Announcements

Bible Study – Tuesday, at 10am at the Manse, Beersville. Together we explore prayer as it is revealed through scripture and share in readings from many authors

Gospel Hymn Sing –We will be hosting the next hymn sing on December 2nd
Choir Practices – starting November 14th at 7pm at St. James’ Presbyterian Church
Events planning & Fellowship – {looking for dates/place to have this meeting in the fall and in preparation for Christmas}

A Living Nativity - Sunday December 16th 2012 7-8pm

– pick up a poster! more details coming soon

The Presbyterian Message, Subscriptions for the magazine of the Atlantic Mission Society are now available. The cost is $14. per subscription.

Contact; Jean Williams; 590 Barneys River Road, Barneys River, NS B0K1A0
The BRPC EMAILING LIST –email thebrpc@gmail.com to be added

Web Page - Please take some time this week to look at the church web page [www.pccweb.ca/brpc]. It is updated each week and has all the services back through to the early autumn, as well as Bible study material.

Would you like to order/arrange special bulletins in honour or memory of someone, or ona a special occassion?

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 available.
Call to Worship Give Thanks
Give thanks with a grateful heart
Give thanks unto the Holy One
Give thanks because He's given Jesus Christ, His Son
Give thanks with a grateful heart
Give thanks unto the Holy One
Give thanks because He's given Jesus Christ, His Son

 And now let the weak say, "I am strong"
Let the poor say, "I am rich
Because of what the Lord has done for us"
 And now let the weak say, "I am strong"
Let the poor say, "I am rich
Because of what the Lord has done for us"

Give thanks with a grateful heart
Give thanks unto the Holy One
Give thanks because He's given Jesus Christ, His Son
Give thanks with a grateful heart
Give thanks unto the Holy One
Give thanks because He's given Jesus Christ, His Son

Give Thanks
Prayer of Approach, Confession & The Lord’s Prayer (debts, debtors NBoP 831; BoP 605)

Opening Praise: BoP 47 I heard the voice of Jesus say

Responsive Reading - Psalm 16 [BoP 621]

Children’s story – The Happy Birthday Song

Good morning to you,
Good morning to you,
Good morning, dear children,
Good morning to all.

The tune was written in 1893 by Mildred J. Hill (born 1859) and Patty Smith Hill (born 1868). They wrote it for the words written above. Somewhere between then and 1924 someone had replaced the words Good Morning to Happy Birthday, and doing this became popular by 1912 to 1924. It was eventually published in 1924 by Robert Coleman .

The song has also been: including Horace Waters' "Happy Greetings to All", "Good Night to You All" also from 1858, "A Happy New Year to All" from 1875, and "A Happy Greeting to All", published 1885.

Children’s Hymn: BoP 468 The wise may bring their learning
The Sacrament of Baptism – Abel Agnew {Clairville}

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)
The Baptism of Abel Grant Ross Agnew

The Minister says:

Who is it that comes to be baptized?

The Elder says: On behalf of St Andrew’s Session, I would like to present Brennan & Chelsea, who are bringing their child Abel Ross Grant for Christian baptism today.

The Minister says:

Brennan & Chelsea do you desire baptism for your child?

We do

Brennan & Chelsea, 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 child in the love and knowledge of our Lord Jesus Christ within the home and the fellowship of the church?

We do

In presenting your child for baptism today, you are asking on his behalf; that he will be recognized as a member of Christ’s Church, and the household of faith.

And so with this fellowship of believers, 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 [BoP 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 Abel’s Sister:

Aida,

Will you promise to be the best big sister for Abel?

Do you promise to love him, and look out for him?

Will you teach him what you learn about, especially about love, and God and Jesus?

I will

To the family:

Do you, in the fellowship of this family, promise to aid these parents in the love they show this child, reminding and encouraging them in the promises made today, and in your service share with this child 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 Abel - by word and deed - with love and in prayer - encouraging him to follow 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 these parents in the love they show this child, reminding and encouraging him/her in the promises made today, and in your service to Christ, sharing with this child in the love you have been given through Jesus our Lord.

If so respond, ‘We Do’

We do

To parents and the congregation: May God bless you and give you grace to fulfil the promises made this day.
Let us pray . . .

Loving and eternal God, by water we know life, and while you craft us from the clay and dust our life is joined and flows through water. In the beginning, your Holy Spirit moved over the waters, and from the midst of its chaos, you gave order and life to your planet earth. 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 you sent Jesus Christ, who was formed in the water of a woman's womb. In the water 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 kingdom of God, 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.

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 Abel and call upon him that he may be joined together to be a royal priesthood in Christ; living in newness of life, sustained by your Word and, renewed at your Table; to continue forever as a servant of Christ, to whom, with you and the Holy Spirit, be all honour and glory, now and forever, AMEN.

By what name have you named this child?

The parents reply:

Abel Ross Grant
 The Minister, using water from the font, baptizes the child, saying,

Abel Ross Grant 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 today.

Blessing

The Minister says,

This new member is received by us as a charge from our Lord. Let us bless Abel Ross Grant 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 – 1 Samuel 2:1-10

1Then Hannah prayed and said:
 “My heart rejoices in the LORD;
 in the LORD my horn is lifted high.
 My mouth boasts over my enemies,
 for I delight in your deliverance.
2 “There is no one holy like the LORD;
 there is no one besides you;
 there is no Rock like our God.
3 “Do not keep talking so proudly
 or let your mouth speak such arrogance,
 for the LORD is a God who knows,
 and by him deeds are weighed.
4 “The bows of the warriors are broken,
 but those who stumbled are armed with strength.
5 Those who were full hire themselves out for food,
 but those who were hungry hunger no more.
 She who was barren has borne seven children,
 but she who has had many sons pines away.
6 “The LORD brings death and makes alive;
 he brings down to the grave and raises up.
7 The LORD sends poverty and wealth;
 he humbles and he exalts.
8 He raises the poor from the dust
 and lifts the needy from the ash heap;
 he seats them with princes
 and has them inherit a throne of honor.
 “For the foundations of the earth are the LORD’S;
 upon them he has set the world.
9 He will guard the feet of his saints,
 but the wicked will be silenced in darkness.
 “It is not by strength that one prevails;
10 those who oppose the LORD will be shattered.
 He will thunder against them from heaven;
 the LORD will judge the ends of the earth.
 “He will give strength to his king
 and exalt the horn of his anointed.”

 Epistle – Hebrews 10:11-18

11Day after day every priest stands and performs his religious duties; again and again he offers the same sacrifices, which can never take away sins. 12But when this priest had offered for all time one sacrifice for sins, he sat down at the right hand of God. 13Since that time he waits for his enemies to be made his footstool, 14because by one sacrifice he has made perfect forever those who are being made holy.
15The Holy Spirit also testifies to us about this. First he says:
16 “This is the covenant I will make with them
 after that time, says the Lord.
 I will put my laws in their hearts,
 and I will write them on their minds.”

17Then he adds:
 “Their sins and lawless acts
 I will remember no more.”

18And where these have been forgiven, there is no longer any sacrifice for sin.
Hymn of Illumination: BoP 315 Songs of praise the angels sang
Scripture Readings:

 Gospel – Mark 14:1-9

1Now the Passover and the Feast of Unleavened Bread were only two days away, and the chief priests and the teachers of the law were looking for some sly way to arrest Jesus and kill him. 2“But not during the Feast,” they said, “or the people may riot.”
3While he was in Bethany, reclining at the table in the home of a man known as Simon the Leper, a woman came with an alabaster jar of very expensive perfume, made of pure nard. She broke the jar and poured the perfume on his head.
4Some of those present were saying indignantly to one another, “Why this waste of perfume? 5It could have been sold for more than a year’s wages and the money given to the poor.” And they rebuked her harshly.
6“Leave her alone,” said Jesus. “Why are you bothering her? She has done a beautiful thing to me. 7The poor you will always have with you, and you can help them any time you want. But you will not always have me. 8She did what she could. She poured perfume on my body beforehand to prepare for my burial. 9I tell you the truth, wherever the gospel is preached throughout the world, what she has done will also be told, in memory of her.”
Sermon: After the Party . . .
Jesus had made his triumphant entry into the city of Jerusalem. He had gathered with the people in the temple courtyard. He taught there, accepting the challenge of Scribes and Pharisees to defend his purpose., authority, and the message of love he brought with him.

Jesus walked out of the temple the winner, having faced everything the Pharisees could throw at him. He spoke as one having authority, and some people were beginning to realize just how much authority. Some people just could not accept it.

That is the truth of it. The love and compassion that Jesus told to us to live our lives with, to display everyday, to give to each other every day, is a real threat to ideal of competition and some people’s feeling of being in charge; it certainly was to the Pharisees & Sadducees.

That day in Jerusalem, as Jesus spoke to the crowds and counseled his disciples, the world around them was getting ready for one of the high festival, perhaps the highest of holidays on the Jewish calendar, the festival of Passover.

But Jesus and his disciples celebrated early. Jesus knew what was coming. The Passover was coming; the celebration of how God – in the midst his wrath, but no less filled with mercy – spared the first-born of Israel, and took the breath of life from the first-born of Egypt. Yet an even greater event was coming. Not to the salvation of one people, but of all people, all for the death of one.

Some scholars argue that the birth of Jesus was not around the winter solstice, our date for Christmas and New Years, but afterwards, in the month or two prior to the celebration of Pass Over. If that were true, then as Jesus turned his head towards Jerusalem he was doing that shortly after his birthday. Now, that being said, Jews of that period were not in the habit of celebrating birthdays with the kind of festivities that we do, but Jesus would have been aware that his birthday had turned as he made that final approach to Jerusalem.

Jesus and his disciples were gathered in Bethany, at the home of someone known as Simon the Leper; perhaps it was someone Jesus had healed. It was there that the woman with the jar of alabaster ointment came up and anointed Jesus. The account in the gospels varies a little about this account. This passage in Mark focuses that she anointed Jesus head[a sign of hospitality, a sign of his kingship, but also an act of compassion on an ill or dying person, or an act of sympathy upon the body of someone who had died.

The party was over. The good days of hill-side healings, of multitudes gathered and sharing in the miracle of a simple meal together, and the transforming power of Jesus words upon the lives of every person he met along the way. It was a past they wanted to remember, but it was a past they would have to remember in the face of all the fear they were feeling, all the uncertainty and doubt. From their numbers one had broken under the strain and left the party early; at least in heart.

After the party, a woman sharing all the same feelings of the group, did what she perhaps had been looking for the right time to do through the whole time she had heard of and followed Jesus. Perhaps she was thanking him in some ways, maybe we can call her gift to Jesus a gift of sympathy – as she saw the road before him as plainly as any of the others.

And Jesus does not deny her, he celebrates and blesses her giving. When the disciples become angry because of the expenditure of money, for it was an expensive ointment, Jesus says: . “Why are you bothering her? She has done a beautiful thing to me. The poor you will always have with you, and you can help them any time you want.”

You can help Jesus any time you want. The disciples could help Jesus any time they wanted. And what did they do?

It is okay to spend money and resources in that service to Christ. Somewhere in our cultural heritage we got it into our head that a Christian life is one where we do things on the cheap. Here Jesus says the opposite. There are few risks, and some would call it idolatry, the way we work so hard to preserve our riches, instead of spending those resources in preserving and growing our faith.

Because when the party is over, what of these riches are we taking with us. If you were to pass one thing onto Abel, every token you give him will only ever be a token of the lives that have come before him, but if you share the token of faith that you have been given in love; you offer him the real gift of his own complete joy in life.

After the party is over, will we anoint Christ with the alabaster of our lives, our tears, and being humble draw close, even at his feet to hear his loving words. May we enter into such joy, even as we go forth from this place in service.

 Amen

raised someone from the dead

Prayer of Thanksgiving and Intercession

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: [bulletin cover]

We celebrate the gifts we share

[Martyrdom BoP 13]

We celebrate the gifts we share,

In service we proclaim

Our Saviour Christ who for us died

To wash away sin’s stain.

By faith we go and labour on,

Through tasks God’s Word reveals;

Amidst the joy of worship done,

To wonder as He heals.

We are called together, and it is a joy to open the door to a new friend, an old acquaintance, or someone just on their way through. We area fellowship of the faithful; sharing faith. If you are visiting or are new to the community we look forward to getting to know you’ to celebrate your gifts and joys as you grow your faith in Christ with us.

:

Next Week’s Services:

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

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

[image: image1.png]Pastor Shee

Thanks for Lr}nains me o
Copy of your Sermon.

o Y

Thats okay;

No +s an action 1(\?5\1”;, now!

©Susah Mattinsoh

Mission Moment: ROMANIA: Making a lasting impression: Brian Johnston serves in Romania at the Theological Seminary of the Hungarian Reformed Church. He teaches English and leads 2 choirs of students. His ministry expands as his students graduate to become ministers, sharing the good news throughout Romania. The choir travels to perform in villages in Transylvania, often hosted by former choir members, providing hospitality as well as inspiration to the current members. Let us pray for Brian and his students sharing the good news with the support of Presbyterians Sharing in Romania.

� EMBED MSPhotoEd.3 ���

PAGE
1

[image: image2.png]Pastor Shee

Thanks for Lr}nains me o
Copy of your Sermon.

o Y

Thats okay;

No +s an action 1(\?5\1”;, now!

©Susah Mattinsoh

_1414577594.bin

