

The Parish of Boxmoor

St John's Boxmoor
St Stephen's Chaulden & St Francis Hammerfield

THE PARISH EUCHARIST *on* **THE FEAST OF PENTECOST**

Welcome to St John's for this Service.

Today, the Church celebrates the promised Gift of the Holy Spirit at Pentecost - 50 days after the Resurrection of Jesus on Easter Day. Empowered by the Spirit, the disciples left the safety of the locked Upper Room and went into the streets to proclaim the Good News of God's Kingdom and of repentance and forgiveness in the name of Jesus. The Spirit gave the disciples speech, courage, and wisdom when they were silent, scared, and ignorant. Today, we pray that God will again pour out his Spirit on the Church so that once more Christians around the world may tell of the glory of God in Jesus Christ, have the courage to stand against injustice and speak truth to power, and the wisdom to know how and when to do this.

During these days of uncertainty, anxiety, and, for many, darkness we pray that the light of the risen Christ may bring peace, comfort, reassurance, and guidance.

You might like to light a candle before the Service and place it on a table to remind you of the light of the risen Christ shining among us.

We hope you will be able to join in with the Hymns and everything that is in **bold** type. Whether this is your first time in St John's, or you are a regular member of the congregation, you are most welcome. The recording of today's Service can be found at <https://stjohnsboxmoor.org.uk/suspended-services-resources>

The posture directions in this order of service are optional. Please stand, sit, or kneel as you prefer. A collection is normally received during the service. Due to the restrictions this is not possible. You might like to set aside your gift and bring it when the restrictions have lifted. UK tax payers are encouraged to complete a GiftAid envelope to enhance the value of your giving.

Common Worship: Services and Prayers for the Church of England, material from which is included in this service, is © The Archbishops' Council 2000.
CCL Licence number 74516.

The Final Hymn

Lord, the light of your love is shining,
in the midst of the darkness, shining:
Jesus, Light of the world, shine upon us;
set us free by the truth you now bring us.

Shine on me *[clap, clap]*, shine on me *[clap, clap]*.

*Shine, Jesus shine, fill this land with the Father's glory;
blaze Spirit, blaze, set our hearts on fire.*

*Flow, river, flow, flood the nations with grace and mercy;
send forth your word, Lord, and let there be light.*

Lord, I come to your awesome presence,
from the shadows into your radiance;
by your blood I may enter your brightness:
search me, try me, consume all my darkness.
Shine on me *[clap, clap]*, shine on me *[clap, clap]*.

Shine, Jesus shine, ...

As we gaze on your kingly brightness
so our faces display your likeness,
ever changing from glory to glory:
mirrored here, may our lives tell your story.
Shine on me *[clap, clap]*, shine on me *[clap, clap]*.

Shine, Jesus shine, ...

Shine Jesus Shine 719 AM

The Dismissal

***Our worship has ended; let our service begin.
Thanks be to God!***

Communion Hymn

Be still, for the Presence of the Lord, the Holy One, is here.
Come, bow before him now, with reverence and fear.

In him no sin is found,
we stand on holy ground.
Be still, for the Presence of the Lord, the Holy One, is here.

Be still, for the glory of the Lord is shining all around;
he burns with holy fire, with splendour he is crowned.

How awesome is the sight,
our radiant King of light!
Be still, for the glory of the Lord is shining all around.

Be still, for the power of the Lord is moving in this place,
he comes to cleanse and heal, to minister his grace.

No work too hard for him,
in faith receive from him;
be still, for the power of the Lord is moving in this place.

Be still 358 AM

The Prayer after Communion

**Almighty God,
we thank you for feeding us
with the body and blood of your Son Jesus Christ.
Through him we offer you our souls and bodies
to be a living sacrifice.
Send us out in the power of your Spirit
to live and work to your praise and glory. Amen.**

THE DISMISSAL

The Blessing

Alleluia! Alleluia! Christ is risen.

He is risen indeed. Alleluia! Alleluia!

May the Spirit, who hovered over the waters when the world was created,
breathe into you the life he gives.

May the Spirit, who overshadowed the Virgin when the eternal Son came
among us, make you joyful in the service of the Lord.

May the Spirit, who set the Church on fire upon the Day of Pentecost,
bring the world alive with the love of the risen Christ.

And the blessing of God almighty,
the Father, the Son, and the Holy Spirit,
be among you and remain with you always.

Amen.

A period of quiet prayer precedes the service as the organ is played.

The Greeting

In the name of the Father,
and of the Son,
and of the Holy Spirit.

Amen.

Alleluia! Alleluia! Christ is risen.

He is risen indeed. Alleluia! Alleluia!

The Introduction

Jesus Christ, whom we worship, is our crucified, risen, and ascended Lord.

During Holy Week and these 50 days of Easter
we have walked with him through his journey of love.

We have faced the agony of his suffering and death on a cross.

We have rejoiced at his bursting free from the bonds of death.

We have enjoyed his risen presence with us
and his revelation of himself through the breaking of bread.

We have seen his return to the throne
before which every knee shall bow

and every tongue confess that this Jesus is Lord.

And now, with the followers of his own time,
we await the coming of the promised Holy Spirit, his gift to his people,
through whom we make his risen and ascended self known to the world.
Let us therefore pray for the coming gift of his Spirit.

Silence is kept.

The Responsory

As we wait in silence,
Lord, fill us with your Spirit.

As we listen to your word,
Lord, fill us with your Spirit.

As we worship you in majesty,
Lord, fill us with your Spirit.

As we long for your refreshing,
Lord, fill us with your Spirit.

As we long for your renewing,
Lord, fill us with your Spirit.

As we long for your equipping,

Lord, fill us with your Spirit.

As we long for your empowering,

Lord, fill us with your Spirit.

In prayer we sing

The Hymn

(The first line is sung by the minister)

*Come, Holy Ghost, our souls inspire,
and lighten with celestial fire;
thou the anointing Spirit art,
who dost thy seven-fold gifts impart.*

Thy blessèd unction from above
is comfort, life, and fire of love;
enable with perpetual light
the dullness of our blinded sight.

Anoint and cheer our soilèd face
with the abundance of thy grace:
keep far our foes, give peace at home;
where thou art guide no ill can come.

Teach us to know the Father, Son,
and thee, of both, to be but one;
that through the ages all along
this may be our endless song,

‘Praise to thy eternal merit,
Father, Son, and Holy Spirit.’ Amen.

Veni Creator Spiritus 93 AMNS

The Prayers of Penitence

What God has prepared for those who love him,
he has revealed to us through the Spirit; for the Spirit searches everything.
Therefore, let us in penitence open our hearts to the Lord,
who has prepared good things for those who love him.

**Almighty God, our heavenly Father,
we have sinned against you
and against our neighbour
in thought and word and deed,
through negligence, through weakness,
through our own deliberate fault.
We are truly sorry and repent of all our sins.
For the sake of your Son Jesus Christ, who died for us,
forgive us all that is past
and grant that we may serve you in newness of life
to the glory of your name. Amen.**

The Giving of Communion

Draw near with faith.

Receive the body of our Lord Jesus Christ which he gave for you,
and his blood which he shed for you.

Eat and drink in remembrance that Christ died for you,
and feed on him in your heart by faith with thanksgiving.

Agnus Dei

Lamb of God, you take away the sin of the world: have mercy on us.

Lamb of God, you take away the sin of the world: have mercy on us.

Lamb of God, you take away the sin of the world: grant us peace.

A Prayer to receive Spiritual Communion

**In union, O Lord, with the faithful at every Altar of thy Church
where the Holy Eucharist is now being celebrated,**

I desire to offer you praise and thanksgiving.

I present to you my soul and body

with the earnest wish that I may always be united to you.

And since I cannot now receive you sacramentally,

I beseech you to come spiritually into my heart.

I unite myself with you, and embrace you with all the affections of my soul.

Let nothing ever separate you from me.

May I live and die in your love. Amen.

The Anthem

Come, Holy Ghost, our souls inspire,
and lighten with celestial fire;
thou the anointing Spirit art,
who dost thy seven-fold gifts impart.

Thy blessèd unction from above
is comfort, life, and fire of love;

Enable with perpetual light
the dullness of our blinded sight.

Anoint and cheer our soilèd face
with the abundance of thy grace:
keep far our foes, give peace at home;
where thou art guide no ill can come.

Teach us to know the Father, Son,
and thee, of both, to be but one;
that through the ages all along
this may be our endless song,
‘Praise to thy eternal merit,
Father, Son, and Holy Spirit.’

Thomas Attwood (1765–1838)

Great is the mystery of faith:

Christ has died:

Christ is risen:

Christ will come again.

And so, Father, calling to mind his death on the cross,
his perfect sacrifice made once for the sins of the whole world;
rejoicing in his mighty resurrection and glorious ascension,
and looking for his coming in glory,
we celebrate this memorial of our redemption.

As we offer you this our sacrifice of praise and thanksgiving,
we bring before you this bread and this cup
and we thank you for counting us worthy
to stand in your presence and serve you.

Send the Holy Spirit on your people
and gather into one in your kingdom
all who share this one bread and one cup,
so that we, in the company of all the saints,
may praise and glorify you for ever, through Jesus Christ our Lord;
by whom, and with whom, and in whom,
in the unity of the Holy Spirit,
all honour and glory be yours, almighty Father, for ever and ever.
Amen.

The Lord's Prayer

As we join our prayers with those of the Church Universal,
let us pray the prayer that Jesus taught us, saying:

Our Father in heaven,

hallowed be your name,

your kingdom come,

your will be done, on earth as in heaven.

Give us today our daily bread.

Forgive us our sins as we forgive those who sin against us.

Lead us not into temptation

but deliver us from evil.

**For the kingdom, the power, and the glory are yours
now and for ever. Amen.**

The Breaking of the Bread

Alleluia! Alleluia! Christ our passover is sacrificed for us.

Therefore let us keep the feast. Alleluia. Alleluia!

Absolution

Almighty God,
who forgives all who truly repent,
have mercy upon you,
pardon and deliver you from all your sins,
confirm and strengthen you in all goodness,
and keep you in life eternal;
through Jesus Christ our Lord.
Amen.

All stand to give praise to God as we say

The Gloria

**Glory to God in the Highest, and peace to his people on earth.
Lord God, heavenly King, almighty God and Father,
we worship you, we give you thanks,
we praise you for your glory.**

**Lord Jesus Christ, only Son of the Father,
Lord God, Lamb of God, you take away the sin of the world:
have mercy on us;
you are seated at the right hand of the Father:
receive our prayer.**

**For you alone are the Holy One,
you alone are the Lord,
you alone are the Most High, Jesus Christ,
with the Holy Spirit,
in the glory of God the Father.
Amen.**

The Collect

Following a moment of quiet, this special Prayer for the Day is said:

Almighty God, who as at this time
taught the hearts of your faithful people
by sending to them the light of your Holy Spirit:
grant us by the same Spirit
to have a right judgement in all things
and evermore to rejoice in his holy comfort;
through the merits of Christ Jesus our Saviour,
who is alive and reigns with you,
in the unity of the same Holy Spirit,
one God, now and for ever.
Amen.

THE LITURGY OF THE WORD

Bible Readings

A reading from the Acts of the Apostles

When the day of Pentecost had come, they were all together in one place. And suddenly from heaven there came a sound like the rush of a violent wind, and it filled the entire house where they were sitting. Divided tongues, as of fire, appeared among them, and a tongue rested on each of them. All of them were filled with the Holy Spirit and began to speak in other languages, as the Spirit gave them ability.

Now there were devout Jews from every nation under heaven living in Jerusalem. And at this sound the crowd gathered and was bewildered, because each one heard them speaking in the native language of each. Amazed and astonished, they asked, 'Are not all these who are speaking Galileans? And how is it that we hear, each of us, in our own native language? Parthians, Medes, Elamites, and residents of Mesopotamia, Judea and Cappadocia, Pontus and Asia, Phrygia and Pamphylia, Egypt and the parts of Libya belonging to Cyrene, and visitors from Rome, both Jews and proselytes, Cretans and Arabs—in our own languages we hear them speaking about God's deeds of power.' All were amazed and perplexed, saying to one another, 'What does this mean?' But others sneered and said, 'They are filled with new wine.'

But Peter, standing with the eleven, raised his voice and addressed them: 'Men of Judea and all who live in Jerusalem, let this be known to you, and listen to what I say. Indeed, these are not drunk, as you suppose, for it is only nine o'clock in the morning. No, this is what was spoken through the prophet Joel: "In the last days it will be, God declares, that I will pour out my Spirit upon all flesh, and your sons and your daughters shall prophesy, and your young men shall see visions, and your old men shall dream dreams. Even upon my slaves, both men and women, in those days I will pour out my Spirit; and they shall prophesy. And I will show portents in the heaven above and signs on the earth below, blood, and fire, and smoky mist. The sun shall be turned to darkness and the moon to blood, before the coming of the Lord's great and glorious day. Then everyone who calls on the name of the Lord shall be saved."

Acts 2: 1–21

This is the word of the Lord.

Thanks be to God.

A reading from the first letter of St Paul to the Corinthians

No one can say 'Jesus is Lord' except by the Holy Spirit.

Now there are varieties of gifts, but the same Spirit; and there are varieties of services, but the same Lord; and there are varieties of activities, but it is the

The Eucharistic Prayer

The Lord is here.

His Spirit is with us.

Lift up your hearts.

We lift them to the Lord.

Let us give thanks to the Lord our God.

It is right to give thanks and praise.

It is indeed right, it is our duty and our joy, always and everywhere to give you thanks, holy Father, almighty and everlasting God, through Jesus Christ, your only Son our Lord.

This day we give you thanks because in fulfilment of your promise you pour out your Spirit upon us,

filling us with your gifts, leading us into all truth,

and uniting peoples of many tongues in the confession of one faith.

Your Spirit gives us grace to call you Father,

to proclaim your gospel to all nations

and to serve you as a royal priesthood.

Therefore we join our voices with angels and archangels,

and with all those in whom the Spirit dwells,

to proclaim the glory of your name, for ever praising you and say:

**Holy, holy, holy Lord, God of power and might,
heaven and earth are full of your glory. Hosanna in the highest.
Blessed is he who comes in the name of the Lord.
Hosanna in the highest.**

Lord, you are holy indeed, the source of all holiness;

grant that by the power of your Holy Spirit, and according to your holy will, these gifts of bread and wine

may be to us the body and blood of our Lord Jesus Christ;

who, in the same night that he was betrayed,

took bread and gave you thanks;

he broke it and gave it to his disciples, saying:

Take, eat; this is my body which is given for you;

do this in remembrance of me.

In the same way, after supper he took the cup and gave you thanks;

he gave it to them, saying:

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.

Do this, as often as you drink it, in remembrance of me.

THE LITURGY OF THE SACRAMENT

The Peace

Alleluia! Alleluia! Christ is risen.

He is risen indeed. Alleluia! Alleluia!

God has made us one in Christ.

He has set his seal upon us, and, as pledge of what is to come,
has given his Spirit to dwell in our hearts. Alleluia!

The peace of the Lord be always with you
and also with you.

All sing

The Offertory Hymn

during which the bread and wine are brought to the table.

A collection is received.

Come, thou Holy Spirit, come,
and from thy celestial home
shed a ray of light divine;
come, thou Father of the poor,
come, thou source of all our store,
come, within our bosoms shine:

Thou of comforters the best,
thou the soul's most welcome guest,
sweet refreshment here below;
in our labour rest most sweet,
grateful coolness in the heat,
solace in the midst of woe.

On the faithful, who adore
and confess thee, evermore
in thy sevenfold gifts descend:
give them virtue's sure reward,
give them thy salvation, Lord,
give them joys that never end.

Veni, sancte Spiritus 92 AMNS

Preparation of the Table

Be present, be present, Lord Jesus Christ, our risen high priest;
make yourself known to us in the breaking of bread.

Amen.

same God who activates all of them in everyone. To each is given the manifestation of the Spirit for the common good. To one is given through the Spirit the utterance of wisdom, and to another the utterance of knowledge according to the same Spirit, to another faith by the same Spirit, to another gifts of healing by the one Spirit, to another the working of miracles, to another prophecy, to another the discernment of spirits, to another various kinds of tongues, to another the interpretation of tongues. All these are activated by one and the same Spirit, who allots to each one individually just as the Spirit chooses.

For just as the body is one and has many members, and all the members of the body, though many, are one body, so it is with Christ. For in the one Spirit we were all baptized into one body—Jews or Greeks, slaves or free—and we were all made to drink of one Spirit.

1 Corinthians 12.3b-13

This is the word of the Lord.

Thanks be to God.

All sing

The Gradual Hymn

Holy Spirit, living breath of God,
Breathe new life into my willing soul.
Let the presence of the risen Lord,
Come renew my heart and make me whole.
Cause Your Word to come alive in me;
Give me faith for what I cannot see,
Give me passion for Your purity;
Holy Spirit, breathe new life in me.

Holy Spirit, come abide within,
May Your joy be seen in all I do.
Love enough to cover every sin,
In each thought and deed and attitude.
Kindness to the greatest and the least,
Gentleness that sows the path of peace.
Turn my strivings into works of grace;
Breath of God show Christ in all I do.

Holy Spirit, from creation's birth,
Giving life to all that God has made,
Show Your power once again on earth,
Cause Your church to hunger for your ways.
Let the fragrance of our prayers arise;
Lead us on the road of sacrifice,
That in unity the face of Christ
May be clear for all the world to see.

*Keith Getty & Stuart Townend
Copyright © 2005 Thankyou Music*

The Gospel

Alleluia! Alleluia!

Come, Holy Spirit, fill the hearts of your people
and kindle in us the fire of your love.

Alleluia!

Hear the Gospel of our Lord Jesus Christ according to St John

Glory to you, O Lord.

It was evening on the first day of the week, and the doors of the house where the disciples had met were locked for fear of the Jews, Jesus came and stood among them and said, 'Peace be with you.' After he said this, he showed them his hands and his side. Then the disciples rejoiced when they saw the Lord. Jesus said to them again, 'Peace be with you. As the Father has sent me, so I send you.' When he had said this, he breathed on them and said to them, 'Receive the Holy Spirit. If you forgive the sins of any, they are forgiven them; if you retain the sins of any, they are retained.'

St John 20: 19–23

This is the Gospel of the Lord.

Praise to you, O Christ.

The Sermon

The Creed

Let us declare our faith in God.

**We believe in God the Father,
from whom every family in heaven and on earth is named.**

**We believe in God the Son,
who lives in our hearts through faith, and fills us with his love.**

**We believe in God the Holy Spirit,
who strengthens us with power from on high.**

We believe in one God; Father, Son and Holy Spirit. Amen.

The Prayers of Intercession

In the power of the Spirit and in union with Christ,
let us pray to the Father.

Generous God, we thank you for the *power* of your Holy Spirit.

We ask that we may be strengthened to serve you better.

Lord, come to bless us: **and fill us with your Spirit.**

We thank you for the *wisdom* of your Holy Spirit.

We ask you to make us wise to understand your will.

Lord, come to bless us: **and fill us with your Spirit.**

We thank you for the *peace* of your Holy Spirit.

We ask you to keep us confident of your love wherever you call us.

Lord, come to bless us: **and fill us with your Spirit.**

We thank you for the *healing* of your Holy Spirit.

We ask you to bring reconciliation and wholeness
where there is division, sickness, and sorrow.

Lord, come to bless us: **and fill us with your Spirit.**

We thank you for the *gifts* of your Holy Spirit.

We ask you to equip us for the work which you have given us.

Lord, come to bless us: **and fill us with your Spirit.**

We thank you for the *fruit* of your Holy Spirit.

We ask you to reveal in our lives the love of Jesus.

Lord, come to bless us: **and fill us with your Spirit.**

We thank you for the *breath* of your Holy Spirit, given us by the risen Lord.

We ask you to keep the whole Church, living and departed,
in the joy of eternal life.

Lord, come to bless us: **and fill us with your Spirit.**

In a moment of quiet let us bring our own prayers and praises before the
throne of heavenly grace.

A time of quiet is kept.

Generous God,

you sent your Holy Spirit upon your Messiah at the river Jordan,

and upon the disciples in the upper room:

in your mercy fill us with your Spirit,

hear our prayer,

and make us one in heart and mind

to serve you with joy for ever. Amen.

