

The Ordination of

**The Reverend
Riscylla Stardora Walsh Shaw**

**The Reverend Canon
Kevin Thomas Robertson**

**The Reverend Canon
Jennifer Ann Andison**

*to the
Sacred Order of Bishops*

The Feast of the Epiphany
Saturday, January 7, 2017 • 10:30 am

THE PARISH OF ST. PAUL, BLOOR STREET

Diocese of Toronto • Anglican Church of Canada

THE GATHERING OF THE COMMUNITY

Preludes Epiphany Carols for Brass and Organ

PLEASE REMAIN SEATED FOR THE ENTRY OF THE ECUMENICAL GUESTS AND DIOCESAN CLERGY.

The Procession

Tune: Westminster Abbey

PLEASE STAND FOR THE SINGING OF THE HYMN.

Christ is made the sure foundation, Christ the head and corner-stone
chosen of the Lord and precious, binding all the Church in one;
holy Zion's help for ever, and her confidence alone.

All within that holy city dearly loved of God on high,
in exultant jubilation sing, in perfect harmony;
God the One-in-Three adoring in glad hymns eternally.

We as living stones implore you: Come among us, Lord, today!
With your gracious loving-kindness hear your children as we pray;
and the fullness of your blessing in our fellowship display.

Here entrust to all your servants what we long from you to gain
that on earth and in the heavens we one people shall remain,
till united in your glory evermore with you we reign.

Praise and honour to the Father, praise and honour to the Son,
praise and honour to the Spirit, ever Three and ever One:
one in power and one in glory while eternal ages run.

Acknowledgment of Indigenous Territory

Archbishop We acknowledge that this church is situated upon traditional territories.
The territories include the Wendat, Anishinabek Nation,
the Haudenosaunee Confederacy, the Mississaugas of the New Credit First Nations,
and the Métis Nation.

The treaty that was signed for this particular parcel of land
is collectively referred to as the "Toronto Purchase"
and applies to lands east of Brown's Line to Woodbine Avenue
and north towards Newmarket.

We recognize the enduring presence of Indigenous peoples on this land.

The Apostolic Greeting & Collect for Purity

Archbishop The grace of our Lord Jesus Christ, and the love of God,
and the fellowship of the Holy Spirit, be with you all.

All And also with you.

Archbishop Almighty God,

All to you all hearts are open, all desires known, and from you no secrets are hidden.
Cleanse the thoughts of our hearts by the inspiration of your Holy Spirit,
that we may perfectly love you and worthily magnify your holy name;
through Christ our Lord. Amen.

The Collect for Epiphany

Archbishop Let us pray.

PLEASE REMAIN STANDING – SILENCE IS KEPT.

Almighty and everliving God,
you revealed the incarnation of your Son
by the brilliant shining of a star.
Shine the light of your justice in our hearts and over all lands,
and accept our lives as the treasure we offer in your praise and for your service;
through Jesus Christ, our Saviour and Lord,
who lives and reigns with you and the Holy Spirit, one God, now and forever.

All Amen.

THE PROCLAMATION OF THE WORD

The First Reading *PLEASE BE SEATED. TO BE READ IN PLAINS CREE.*

Isaiah 60:1–6

Reader A reading from the book of the prophet Isaiah.

Arise, shine; for your light has come,
and the glory of the Lord has risen upon you.
For darkness shall cover the earth, and thick darkness the peoples;
but the Lord will arise upon you, and his glory will appear over you.
Nations shall come to your light, and kings to the brightness of your dawn.
Lift up your eyes and look around; they all gather together, they come to you;
your sons shall come from far away,
and your daughters shall be carried on their nurses' arms.
Then you shall see and be radiant; your heart shall thrill and rejoice,
because the abundance of the sea shall be brought to you,
the wealth of the nations shall come to you.
A multitude of camels shall cover you, the young camels of Midian and Ephah;
all those from Sheba shall come.
They shall bring gold and frankincense,
and shall proclaim the praise of the Lord.

Reader The word of the Lord.

All Thanks be to God.

The Psalm *PLEASE REMAIN SEATED.*

Psalm 72: 1–8; Metrical Version – Tune: Richmond

Send us, O God, the King whose reign will make your justice known;
Let him deal fairly with your land, the poor and all your own.

Let every mountain, every hill, bring righteousness and peace;
Let him defend the needy poor. Make all oppression cease.

So long as sun and moon endure let him, O Lord, remain;
Let him come down as showers, Lord, and as refreshing rain.

Let peace and righteousness increase till moons shall be no more,
And let him have dominion, Lord, and reign from shore to shore.

The Second Reading *TO BE READ IN CANTONESE.*

Ephesians 3:1–12

Reader A reading from the Letter of Paul to the Ephesians.

This is the reason that I, Paul, am a prisoner for Christ Jesus for the sake of you Gentiles – for surely you have already heard of the commission of God’s grace that was given to me for you, and how the mystery was made known to me by revelation, as I wrote above in a few words, a reading of which will enable you to perceive my understanding of the mystery of Christ.

In former generations this mystery was not made known to humankind, as it has now been revealed to his holy apostles and prophets by the Spirit: that is, the Gentiles have become fellow-heirs, members of the same body, and sharers in the promise in Christ Jesus through the gospel.

Of this gospel I have become a servant according to the gift of God’s grace that was given to me by the working of his power.

Although I am the very least of all the saints, this grace was given to me to bring to the Gentiles the news of the boundless riches of Christ, and to make everyone see what is the plan of the mystery hidden for ages in God who created all things; so that through the church the wisdom of God in its rich variety might now be made known to the rulers and authorities in the heavenly places.

This was in accordance with the eternal purpose that he has carried out in Christ Jesus our Lord, in whom we have access to God in boldness and confidence through faith in him.

Reader The word of the Lord.

All Thanks be to God.

The Gradual *PLEASE STAND AND TURN TO FACE THE GOSPELLER IN THE CENTRE AISLE.*

Tune: Gwalchmai

In our darkness light has shone, Alleluia,
Still today the light shines on, Alleluia;
Word made flesh in human birth, Alleluia,
Light and life of all the earth, Alleluia!

Christ the Son incarnate see, Alleluia,
By whom all things came to be, Alleluia;
Through the world his splendours shine, Alleluia,
Full of grace and truth divine, Alleluia!

All who now in him believe, Alleluia,
Everlasting life receive, Alleluia;
Born of God and in his care, Alleluia,
We his name and nature share, Alleluia!

Christ a child on earth appears, Alleluia,
Crown of all creation's years, Alleluia;
God's eternal Word has come, Alleluia,
He shall lead his people home, Alleluia!

The Holy Gospel *TO BE PROCLAIMED IN ENGLISH.*

Matthew 2:1–12

Deacon The Lord be with you.

All And also with you.

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

All Glory to you, Lord Jesus Christ.

Deacon In the time of King Herod, after Jesus was born in Bethlehem of Judea, wise men from the East came to Jerusalem, asking, 'Where is the child who has been born king of the Jews? For we observed his star at its rising, and have come to pay him homage.' When King Herod heard this, he was frightened, and all Jerusalem with him; and calling together all the chief priests and scribes of the people, he inquired of them where the Messiah was to be born. They told him, 'In Bethlehem of Judea; for so it has been written by the prophet: "And you, Bethlehem, in the land of Judah, are by no means least among the rulers of Judah; for from you shall come a ruler who is to shepherd my people Israel." ' Then Herod secretly called for the wise men and learned from them the exact time when the star had appeared. Then he sent them to Bethlehem, saying, 'Go and search diligently for the child; and when you have found him, bring me word so that I may also go and pay him homage.' When they had heard the king, they set out; and there, ahead of them, went the star that they had seen at its rising, until it stopped over the place where the child was. When they saw that the star had stopped, they were overwhelmed with joy. On entering the house, they saw the child with Mary his mother; and they knelt down and paid him homage. Then, opening their treasure-chests, they offered him gifts of gold, frankincense, and myrrh. And having been warned in a dream not to return to Herod, they left for their own country by another road.

Deacon The Gospel of Christ.

All Praise to you, Lord Jesus Christ.

The Sermon

A SILENCE FOR REFLECTION WILL FOLLOW.

THE ORDINATION/CONSECRATION RITE

The Presentation

PLEASE REMAIN SEATED.

Presenters Colin, bishop in the Church of God, the clergy and people of the Diocese of Toronto, trusting in the guidance of the Holy Spirit, have chosen Riscylla Stardora Walsh Shaw, Kevin Thomas Robertson, and Jennifer Ann Andison to be bishops and chief pastors.

We therefore ask you to lay your hands upon them, and in the power of the Holy Spirit to consecrate them bishops in the one, holy, catholic, and apostolic Church.

THE ARCHBISHOP NOW DIRECTS THE REGISTRAR OF THE DIOCESE OF TORONTO TO READ THE DIOCESAN CERTIFICATE OF ELECTION AND THE CO-REGISTRAR OF THE ECCLESIASTICAL PROVINCE TO READ THE PROVINCIAL CERTIFICATE OF ELECTION AND CONCURRENCE.

AFTER THE BISHOPS-ELECT MAKE THE FOLLOWING DECLARATION, THE CHANCELLOR OF THE ECCLESIASTICAL PROVINCE ADMINISTERS THE CANONICAL OATH OF OBEDIENCE.

Bishop-elect In the name of the Father, and of the Son, and of the Holy Spirit, I, Riscylla Stardora Walsh Shaw, chosen bishop of the Church and suffragan of the See of Toronto, solemnly declare that I do believe the holy scriptures of the Old and New Testaments to be the word of God, and to contain all things necessary to salvation; I do solemnly promise to conform to the doctrine, discipline, and worship of the Anglican Church of Canada; and I do pledge myself to render due obedience to the Metropolitan of Ontario and to his successors. So help me God, through Jesus Christ.

Bishop-elect In the name of the Father, and of the Son, and of the Holy Spirit, I, Kevin Thomas Robertson, chosen bishop of the Church and suffragan of the See of Toronto, solemnly declare that I do believe the holy scriptures of the Old and New Testaments to be the word of God, and to contain all things necessary to salvation; I do solemnly promise to conform to the doctrine, discipline, and worship of the Anglican Church of Canada; and I do pledge myself to render due obedience to the Metropolitan of Ontario and to his successors. So help me God, through Jesus Christ.

Bishop-elect In the name of the Father, and of the Son, and of the Holy Spirit, I, Jennifer Ann Andison, chosen bishop of the Church and suffragan of the See of Toronto, solemnly declare that I do believe the holy scriptures of the Old and New Testaments to be the word of God, and to contain all things necessary to salvation; I do solemnly promise to conform to the doctrine, discipline, and worship of the Anglican Church of Canada; and I do pledge myself to render due obedience to the Metropolitan of Ontario and to his successors. So help me God, through Jesus Christ.

*THE BISHOPS-ELECT SIGN THE DECLARATION IN THE SIGHT OF ALL PRESENT.
THEN THE WITNESSES ADD THEIR SIGNATURES.*

PLEASE STAND.

Archbishop Brothers and sisters in Christ Jesus,
you have heard testimony given that Riscylla Stardora Walsh Shaw,
Kevin Thomas Robertson, and Jennifer Ann Andison have been duly and lawfully elected
to be bishops in the Church of God to serve in the Diocese of Toronto.
You have been assured of their suitability
and that the Church has approved them for this sacred responsibility.
Nevertheless, if any of you know any reason why we should not proceed,
let it now be made known.

IF NO OBJECTION IS MADE, THE ARCHBISHOP CONTINUES:

Archbishop Is it your will that we ordain Riscylla, Kevin and Jenny as bishops?
All It is.

Archbishop Will you uphold them as bishops?
All We will.

PLEASE BE SEATED.

THE BISHOPS-ELECT STAND FACING THE BISHOPS.

The Examination

Archbishop Riscylla, Kevin and Jenny, the people have chosen you
and have affirmed their trust in you by acclaiming your election.
A bishop in God's holy Church is called to be one with the apostles
in proclaiming Christ's resurrection and interpreting the Gospel,
and to testify to Christ's sovereignty as Lord of lords and King of kings.

You are called to guard the faith, unity, and discipline of the Church;
to celebrate and to provide for the administration of the sacraments of the new covenant;
to ordain priests and deacons, and to join in ordaining bishops;
and to be in all things a faithful pastor
and wholesome example for the entire flock of Christ.

With your fellow bishops you will share in the leadership of the Church throughout the world.
Your heritage is the faith of patriarchs, prophets, apostles, and martyrs,
and those of every generation who have looked to God in hope.
Your joy will be to follow him who came not to be served but to serve,
and to give his life a ransom for many.

Are you persuaded that God has called you to the office of bishop?

Bishops-elect I am so persuaded.

*THE FOLLOWING QUESTIONS ARE THEN ADDRESSED TO THE BISHOPS-ELECT
BY ONE OR MORE OF THE OTHER BISHOPS.*

Bishop Will you accept this call and fulfill this trust in obedience to Christ?
Bishops-elect I will obey Christ, and will serve in his name.

Bishop Will you be faithful in prayer, and in the study of holy scripture,
that you may have the mind of Christ?

Bishops-elect I will, for he is my help.

Bishop Will you boldly proclaim and interpret the gospel of Christ,
enlightening the minds and stirring up the conscience of your people?

Bishops-elect I will, in the power of the Spirit.

Bishop As a chief priest and pastor, will you encourage and support all baptized people
in their gifts and ministries, nourish them from the riches of God's grace,
pray for them without ceasing, and celebrate with them the sacraments of our redemption?

Bishops-elect I will, in the name of Christ, the shepherd and bishop of our souls.

Bishop Will you guard the faith, unity, and discipline of the Church?

Bishops-elect I will, for the love of God.

Bishop Will you share with your fellow bishops in the government of the whole Church;
will you sustain your fellow presbyters and take counsel with them;
will you guide and strengthen the deacons and all others who minister in the Church?

Bishops-elect I will, by the grace given me.

Bishop Will you be merciful to all, show compassion to the poor and strangers,
and defend those who have no helper?

Bishops-elect I will, for the sake of Christ Jesus.

PLEASE STAND.

Archbishop Riscylla, Kevin and Jenny, through these promises you have committed yourself to God,
to serve his Church in the office of bishop. We therefore call upon you,
chosen to be guardians of the Church's faith, to lead us in confessing that faith.

Bishops-elect We believe in one God,
All the Father, the Almighty, maker of heaven and earth, of all that is, seen and unseen.

We believe in one Lord, Jesus Christ,
the only Son of God, eternally begotten of the Father,
God from God, Light from Light, true God from true God,
begotten, not made, of one being with the Father.

Through him all things were made.

For us and for our salvation he came down from heaven:

by the power of the Holy Spirit he became incarnate from the Virgin Mary,
and was made man.

For our sake he was crucified under Pontius Pilate;
he suffered death and was buried.

On the third day he rose again in accordance with the scriptures;
he ascended into heaven and is seated at the right hand of the Father.

He will come again in glory to judge the living and the dead,
and his kingdom will have no end.

We believe in the Holy Spirit, the Lord, the giver of life, who proceeds from the Father.
With the Father and the Son he is worshipped and glorified.

He has spoken through the prophets.

We believe in one holy catholic and apostolic Church.

We acknowledge one baptism for the forgiveness of sins.

We look for the resurrection of the dead, and the life of the world to come. Amen.

Litanist That by the indwelling of the Holy Spirit they may be sustained and encouraged to persevere to the end, we pray to you, O Lord.

All Lord, hear our prayer.

Litanist For all who fear God and believe in you, Lord Christ, that our divisions may cease and that all may be one as you and the Father are one, we pray to you, O Lord.

All Lord, hear our prayer.

Litanist For the mission of the Church, that in faithful witness it may preach the gospel to the ends of the earth, we pray to you, O Lord.

All Lord, hear our prayer.

Litanist For those who do not yet believe, and for those who have lost their faith, that they may receive the light of the gospel, we pray to you, O Lord.

All Lord, hear our prayer.

Litanist For ourselves: for the forgiveness of our sins, and for the grace of the Holy Spirit to amend our lives, we pray to you, O Lord.

All Lord, hear our prayer.

Litanist For all who have died in the communion of the Church, and those whose faith is known to you alone, that, with all the saints, they may have rest in that place where there is no pain or grief, but life eternal, we pray to you, O Lord.

All Lord, hear our prayer.

Litanist Rejoicing in the fellowship of the ever-blessed Virgin Mary, Paul, James, and all the saints, let us commend ourselves, and one another, and all our life to Christ our God.

All To you, O Lord.

Archbishop Almighty and eternal God, ruler of all things in heaven and earth, mercifully accept the prayers of your people, and strengthen us to do your will; through Jesus Christ our Lord.

All Amen.

Hymn

Tune: Veni Creator Spiritus

Archbishop Come, Holy Ghost, our souls inspire,

All and lighten with celestial fire;
thou the anointing Spirit art, who dost thy sevenfold gifts impart.

Thy blessed 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.

A PERIOD OF SILENT PRAYER FOLLOWS.

Archbishop We praise and glorify you, almighty Father, because you have formed throughout the world a holy people for your own possession, a royal priesthood, a universal Church.

We praise and glorify you because you have given us your only Son Jesus Christ to be the Apostle and High Priest of our faith, and the Shepherd of our souls.

We praise and glorify you that by his death he has overcome death; and that, having ascended into heaven, he has given his gifts abundantly to your people, making some, apostles; some, prophets; some, evangelists; some, pastors and teachers; to equip them for the work of ministry and to build up his body.

And now we give you thanks that you have called these your servants to share this ministry entrusted to your Church.

HERE THE ARCHBISHOP AND OTHER BISHOPS LAY THEIR HANDS ON RISCYLLA'S HEAD.

Send down your Holy Spirit upon your servant Riscylla, whom we consecrate in your name to the office and work of a bishop in the Church.

HERE THE ARCHBISHOP AND OTHER BISHOPS LAY THEIR HANDS ON KEVIN'S HEAD.

Send down your Holy Spirit upon your servant Kevin, whom we consecrate in your name to the office and work of a bishop in the Church.

HERE THE ARCHBISHOP AND OTHER BISHOPS LAY THEIR HANDS ON JENNY'S HEAD.

Send down your Holy Spirit upon your servant Jenny, whom we consecrate in your name to the office and work of a bishop in the Church.

THE ARCHBISHOP CONTINUES WITH HANDS EXTENDED:

Almighty Father, fill these your servants with the grace and power which you gave to your apostles, that they may lead those committed to their charge in proclaiming the gospel of salvation.

Through them increase your Church, renew its ministry, and unite its members in a holy fellowship of truth and love.

Enable them as true shepherds to feed and govern your flock; make them wise as teachers, and steadfast as guardians of its faith and sacraments.

Guide and direct them in presiding at the worship of your people.

Give them humility, that they may use their authority to heal, not to hurt; to build up, not to destroy.

Defend them from all evil, that, as rulers over your household and ambassadors for Christ, they may stand before you blameless, and finally, with all your servants, enter your eternal joy.

Accept our prayers, most merciful Father, through your Son Jesus Christ our Lord, to whom, with you and your Holy Spirit, belong glory and honour, worship and praise, now and for ever.

All Amen.

PLEASE BE SEATED.

Anthem during the Vesting

Bob Chilcott

Choir Be Thou my Vision, O Lord of my heart;
Be all else but naught to me, save that Thou art;
Be Thou my best Thought, in the day or by night,
Both waking or sleeping, Thy presence my light.

Be Thou, and Thou only, the first in my heart;
O Sovereign of heaven, my treasure Thou art;
O Sovereign of heaven, be Thou my Vision;
Be Thou my Vision, O Ruler of all.

*THE NEW BISHOPS ARE VESTED ACCORDING TO THE ORDER OF BISHOPS
AND EACH PRESENTED WITH A PECTORAL CROSS AND EPISCOPAL RING.
THE ARCHBISHOP PRESENTS A BIBLE.*

Archbishop Receive the holy scriptures.
Feed the flock of Christ committed to your charge,
guard and defend them in his truth,
and be a faithful steward of his holy word and sacraments.

*THE ARCHBISHOP PLACES THE MITRES ON THE HEAD OF EACH NEW BISHOP
AND PRESENTS THE PASTORAL STAFF.*

Archbishop Receive this staff as a sign of your pastoral office;
keep watch over the whole flock
in which the Holy Spirit has appointed you to shepherd the Church of God.
Encourage the faithful, restore the lost, build up the Body of Christ;
that when the Chief Shepherd shall appear,
you may receive the unfading crown of glory.

PLEASE STAND.

Archbishop I present Riscylla, Kevin, and Jenny,
bishops in the Church of God.

THE NEW BISHOPS THEN SAY:

Bishops The peace of the Lord be always with you.
All And also with you.

THE CELEBRATION OF THE EUCHARIST

THE OFFERING IS BEING TAKEN TO SUPPORT FAITHWORKS IN THIS ITS 20th ANNIVERSARY YEAR.

Offertory Hymn

Tune: Hyfrydol

All-creating heavenly Giver, bringing light and life to birth;
all-sustaining heavenly Father of the families of earth:
We, your children, lift our voices singing gladly of your love:
never-ending are the praises rising to your throne above.

Ever-living Lord and Saviour, breaking chains of sin and shame;
ever-loving Intercessor, prayers are answered in your name:
We, your servants liberated at a fearful ransom-price,
in your kingdom are united by that mighty sacrifice.

Life-conceiving wind of heaven, breathing gifts upon us all;
life-enhancing Spirit, given to enrich us, great and small:
We, whose talents widely differ, now restore to you your own,
and in true thanksgiving offer all we are before the throne.

Father, Son and Holy Spirit, blessing all within your hand:
full the cup that we inherit, firm the ground on which we stand:
We, your people, undeserving of the grace you freely give,
now and ever, in thanksgiving to your praise and glory live.

— THE REV'D MICHAEL SAWARD (1932–2015)

PLEASE BE SEATED.

Offertory Anthem

Wells Jubilate – John Rutter

Choir O be joyful in the Lord, all ye lands:
serve the Lord with gladness, and come before his presence with a song.
Be ye sure that the Lord he is God; it is he that hath made us, and not we ourselves;
we are his people, and the sheep of his pasture.
O go your way into his gates with thanksgiving, and into his courts with praise;
be thankful unto him, and speak good of his Name.
For the Lord is gracious, his mercy is everlasting;
and his truth endureth from generation to generation.

Glory be to the Father, and to the Son and to the Holy Ghost;
As it was in the beginning, is now, and ever shall be, world without end. Amen.

— PSALM 100

Prayer over the Gifts

Archbishop Let us pray.

PLEASE STAND.

Gracious God, accept the offering of your Church,
the hearts of your people joined in praise and thanksgiving,
in the name of Jesus Christ the Lord.

All Amen.

The Great Thanksgiving

Archbishop The Lord be with you.

All And also with you.

Archbishop Lift up your hearts.

All We lift them to the Lord.

Archbishop Let us give thanks to the Lord our God.

All It is right to give our thanks and praise.

Archbishop It is right to glorify you, Father, and to give you thanks;
for you alone are God, living and true,
dwelling in light inaccessible from before time and for ever.
Fountain of life and source of all goodness,
you made all things and fill them with your blessing;
you created them to rejoice in the splendour of your radiance.
Countless throngs of angels stand before you to serve you night and day,
and, beholding your presence, they offer you unceasing praise.
Joining with them, and giving voice to every creature under heaven,
we acclaim you, and glorify your name, as we sing,

Sanctus & Benedictus

Congregational Setting based on the carol Puer Nobis Nascitur – Tom Bell

All Ho-ly, ho-ly, ho-ly Lord, God of power and might, hea - ven and earth are full, are
full of your glo - ry. Ho - san - na in the high - est. Bles - sed is he who comes
in the name of the Lord. Ho - san - na in the high - est, ho -
san - na in the high - est, ho - san - na in the high - est.

PLEASE KNEEL, STAND OR BE SEATED.

Archbishop We acclaim you, holy Lord, glorious in power;
your mighty works reveal your wisdom and love.
You formed us in your own image, giving the whole world into our care,
so that, in obedience to you, our creator, we might rule and serve all your creatures.
When our disobedience took us far from you, you did not abandon us to the power of death.
In your mercy you came to our help, so that in seeking you we might find you.
Again and again you called us into covenant with you,
and through the prophets you taught us to hope for salvation.

Father, you loved the world so much that in the fullness of time
you sent your only Son to be our Saviour.

Incarnate by the Holy Spirit, born of the Virgin Mary,
he lived as one of us, yet without sin.

To the poor he proclaimed the good news of salvation;
to prisoners, freedom; to the sorrowful, joy.

To fulfil your purpose he gave himself up to death
and, rising from the grave, destroyed death and made the whole creation new.

And that we might live no longer for ourselves, but for him who died and rose for us,
he sent the Holy Spirit, his own first gift for those who believe,
to complete his work in the world, and to bring to fulfilment the sanctification of all.

When the hour had come for him to be glorified by you, his heavenly Father,
having loved his own who were in the world, he loved them to the end:
at supper with them he took bread; and when he had given thanks to you,
he broke it, and gave it to his disciples, and said, "Take, eat:
this is my body which is given for you. Do this for the remembrance of me."

After supper he took the cup of wine; and when he had given thanks,
he gave it to them, and said, "Drink this, all of you: this is my blood of the new covenant,
which is shed for you and for many for the forgiveness of sins.
Whenever you drink it, do this for the remembrance of me."

Father, we now celebrate the memorial of our redemption.
Recalling Christ's death and descent among the dead,
proclaiming his resurrection and ascension to your right hand,
awaiting his coming in glory; and offering to you,
from the gifts you have given us, this bread and this cup,
we praise you and we bless you.

All We praise you, we bless you,
we give thanks to you,
and we pray to you, Lord our God.

Archbishop Father, we pray that in your goodness and mercy
your Holy Spirit may descend upon us, and upon these gifts,
sanctifying them and showing them to be holy gifts for your holy people,
the bread of life and the cup of salvation,
the body and blood of your Son Jesus Christ.

Grant that all who share this bread and this cup
may become one body and one spirit,
a living sacrifice in Christ to the praise of your name.

Remember, Lord, your one holy catholic and apostolic Church,
redeemed by the blood of your Christ.
Reveal its unity, guard its faith, and preserve it in peace.

Remember all who minister in your Church.
Remember all your people, and all who seek your truth.
Remember all who have died in the peace of Christ,
and those whose faith is known to you alone;
bring them into the place of eternal joy and light.

And grant that we may find our inheritance
with the blessed Virgin Mary, with patriarchs, prophets, apostles, and martyrs,
and all the saints who have found favour with you in ages past.

We praise you in union with them and give you glory
through your Son Jesus Christ our Lord.

Through Christ, and with Christ, and in Christ,
all honour and glory are yours, almighty God and Father,
in the unity of the Holy Spirit, for ever and ever.

All Amen.

The Lord's Prayer

YOU ARE INVITED TO PRAY IN THE LANGUAGE OF YOUR CHOICE.

Archbishop And now, as our Saviour Christ has taught us, we are bold to say,
All Our Father ...

The Breaking of the Bread

Archbishop We break the bread of life, and that life is the light of the world.
All God here among us, light in the midst of us, bring us to light and life.

The Communion

Archbishop The gifts of God for the People of God.
All Thanks be to God.

Agnus Dei

Communion Service in E – Harold Darke

Choir O Lamb of God, that takest away the sin of the world; have mercy upon us.
O Lamb of God, that takest away the sin of the world; have mercy upon us.
O Lamb of God, that takest away the sin of the world; grant us thy peace.

ALL BAPTIZED PERSONS ARE WELCOME TO RECEIVE HOLY COMMUNION.

HOLY COMMUNION WILL BE ADMINISTERED AT SIX STATIONS IN THE CHURCH:
TWO AT THE HIGH ALTAR, ONE AT THE PULPIT, ONE AT THE CHAPEL OF THE GOOD SHEPHERD,
AND TWO AT THE BACK OF THE CHURCH NEAR THE FONT.
PLEASE PROCEED TO THE STATION NEAREST YOU.

Music during Communion

Hymn

Tune: Stella Orientis

Brightest and best of the stars of the morning, dawn on our darkness and lend us thine aid;
Star of the East, the horizon adorning, guide where our infant Redeemer is laid.

Cold on His cradle the dewdrops are shining; low lies His head with the beasts of the stall.
Angels adore Him in slumber reclining, maker and Monarch and Saviour of all.

Say, shall we yield Him, in costly devotion odors of Edom and offerings divine,
Gems of the mountain and pearls of the ocean, myrrh from the forest and gold from the mine?

Vainly we offer each ample oblation, vainly with gifts would His favour secure.
Richer by far is the heart's adoration; dearer to God are the prayers of the poor.

Brightest and best of the stars of the morning, dawn on our darkness and lend us Thine aid;
Star of the East, the horizon adorning, guide where our infant Redeemer is laid.

— REGINALD HEBER (1783–1826)

Hymn

Tune: Precious Lord

Precious Lord, take my hand, lead me on, let me stand,
I am tired, I am weak, I am worn;
Through the storm, through the night, lead me on to the light:
Take my hand, precious Lord, lead me home.

When my way grows drear, precious Lord, linger near,
When my life is almost gone,
Hear my cry, hear my call, hold my hand lest I fall:
Take my hand, precious Lord, lead me home.

When the darkness appears and the night draws near,
And the day is past and gone,
At the river I stand, guide my feet, hold my hand:
Take my hand, precious Lord, lead me home.

— THE REV'D THOMAS A. DORSEY (1899–1993)

Motet

Ubi Caritas – Ola Gjeilo

*Choir Ubi caritas et amor, Deus ibi est. Congregavitnos in unum Christi amor.
Exultemus, et in ipso iucundemur. Timeamus, et amemus Deum vivum.
Et ex corde diligamus nos sincero.*

Where charity and love are, God is there. Christ's love has gathered us into one.
Let us rejoice and be pleased in Him. Let us fear, and let us love the living God.
And may we love each other with a sincere heart.

Hymn

I Want to Walk as a Child of the Light

I want to walk as a child of the light. I want to follow Jesus.
God set the stars to give light to the world. The star of my life is Jesus.
*In him there is no darkness at all; the night and the day are both alike.
The Lamb is the light of the city of God. Shine in my heart, Lord Jesus.*

I want to see the brightness of God. I want to look at Jesus.
Clear Sun of Righteousness, shine on my path, and show me the way to the Father.
*In him there is no darkness at all; the night and the day are both alike.
The Lamb is the light of the city of God. Shine in my heart, Lord Jesus.*

I'm looking for the coming of Christ. I want to be with Jesus.
When we have run with patience the race, we shall know the joy of Jesus.
*In him there is no darkness at all; the night and the day are both alike.
The Lamb is the light of the city of God. Shine in my heart, Lord Jesus.*

– KATHLEEN THOMERSON (1966–)

Hymn

How Deep the Father's Love for Us

How deep the Father's love for us, how vast beyond all measure,
That He should give His only Son to make a wretch His treasure.
How great the pain of searing loss – the Father turns His face away,
As wounds which mar the Chosen One bring many sons to glory.

Behold the man upon a cross, my sin upon His shoulders;
Ashamed, I hear my mocking voice call out among the scoffers.
It was my sin that held Him there until it was accomplished;
His dying breath has brought me life – I know that it is finished.

I will not boast in anything, no gifts, no power, no wisdom;
But I will boast in Jesus Christ, His death and resurrection.
Why should I gain from His reward? I cannot give an answer;
But this I know with all my heart – his wounds have paid my ransom.

– STUART TOWNEND (1963–)

Hymn

Lord, Make Us Servants of Your Peace – Tune: O Waly Waly

Lord, make us servants of your peace: where there is hate, may we sow love;
where there is hurt, may we forgive; where there is strife, may we make one.

Where all is doubt, may we sow faith; where all is gloom, may we sow hope;
where all is night, may we sow light; where all is tears, may we sow joy.

Jesus, our Lord, may we not seek to be consoled, but to console,
nor look to understanding hearts, but look for hearts to understand.

May we not look for love's return, but seek to love unselfishly,
for in our giving we receive, and in forgiving are forgiven.

Dying, we live, and are reborn through death's dark night to endless day:
Lord, make us servants of your peace, to wake at last in heaven's light.

– JAMES QUINN, SJ (1919–2010)

Prayer after Communion

Archbishop Let us pray.

PLEASE STAND.

Almighty Father, we thank you for feeding us
with the holy food of the body and blood of your Son,
and for uniting us through him in the fellowship of your Holy Spirit.

We thank you for raising up among us faithful servants
for the ministry of your word and sacraments.

We pray that Riscylla, Kevin and Jenny may be to us
a godly example in word and action, in love and patience, and in holiness of life.

Grant that we, with them, may serve you now,
and always rejoice in your glory;
through Jesus Christ your Son our Lord,
who lives and reigns with you and the Holy Spirit,
one God, now and forever.

All Amen.

Blessing

Bp Riscylla May Almighty God, who led the Magi by the shining of a star to find the Christ,
the Light from Light, lead you also, in your pilgrimage, to find the Lord.

All Amen.

Bp Kevin May God, who sent the Holy Spirit to rest upon the Only-begotten at his baptism
in the Jordan River, pour out that Spirit on you who have come to the waters of new birth.

All Amen.

Bp Jenny May God, by the power that turned water into wine at the wedding feast at Cana,
transform your lives and make glad your hearts.

All Amen.

TOGETHER THE NEW BISHOPS PRONOUNCE THE BLESSING:

Bishops And the blessing of God Almighty, the Father, the Son, and the Holy Spirit,
be upon you and remain with you for ever.

All Amen.

Recessional Hymn

O Jesus I Have Promised – Tune: Thornbury

O Jesus, I have promised to serve thee to the end:
be thou forever near me, my Master and my Friend;
I shall not fear the battle if thou art by my side,
nor wander from the pathway if thou wilt be my Guide.

O let me feel thee near me! The world is ever near;
I see the sights that dazzle, the tempting sounds I hear;
my foes are ever near me, around me and within;
but Jesus, draw thou nearer, and shield my soul from sin.

O Jesus thou hast promised to all who follow thee,
that where thou art in glory there shall thy servant be.
And, Jesus I have promised to serve thee to the end!
O give me grace to follow, my Master and my Friend.

O let me see thy footmarks, and in them plant mine own;
My hope to follow duly is in thy strength alone.
O guide me, call me, draw me, uphold me to the end;
and then in heaven receive me, my Saviour and my Friend.

– J.E. BODE (1816–1874)

Dismissal

Deacon Go in peace to love and serve the Lord.

All Thanks be to God.

Postlude

Finale to *Symphony No. 1*

Louis Vierne

GREETING

The Bishops and their families will greet people at the chancel steps.

The Bishops offer their sincere gratitude
for gifts of vestments and regalia being worn today
and thank the many friends and well-wishers who contributed
to the episcopal vestments and robes:
crozier, rings, pectoral crosses,
chasubles and stole, mitres, cassocks.

Thank you to the Reverend Canon Dr Barry Parker, Ms Joyce Badley, Ms Ingrid Suld
and all of the clergy, staff and people of St Paul, Bloor Street
for their help in planning this service
and for their hospitality in welcoming the Diocese of Toronto today.

*Presiding Celebrant
and Chief Consecrator* The Most Reverend Colin Johnson
Archbishop of Toronto

Co-consecrators Primate of the Anglican Church of Canada
Members of the House of Bishops of
the Ecclesiastical Province of Ontario
and other bishops in the Church of God

Preacher The Right Reverend Peter Fenty

Litanist The Reverend Canon Susan Bell

Deacon of the Word The Reverend Michael Shapcott

Deacon of the Table The Reverend Jacqueline Bouthéon

Metropolitan's Chaplains The Reverend Jacqueline Bouthéon
Mr Paul Seddon, ODT

Chaplain to the Primate The Reverend Canon Paul Feheley

The Dean of Toronto The Very Reverend Andrew Asbil

Readers The Reverend Chris Harper – *reading in Plains Cree*
Ms Marilyn Yeung – *reading in Cantonese*

Bishop-elect Riscylla Stardora Walsh Shaw
Presenters

The Most Reverend Fred Hiltz
The Right Reverend Mark MacDonald
The Reverend Samantha Caravan
The Reverend Evelyn Butler
Dr Carol Knox
Mr Raymond Manninen
Senator Ruth Wagner, MNO (*Métis Nation of Ontario*)

Bishop-elect Kevin Thomas Robertson
Presenters

The Most Reverend Terence E. Finlay
The Right Reverend Michael Bedford-Jones
The Reverend Canon Dr David Neelands
The Reverend Canon Susan Bell
Mrs Linda Robertson
Mr Gordon Robertson
Mr Mohan Sharma

Bishop-elect Jennifer Ann Andison
Presenters

The Right Reverend Peter Mason
The Right Reverend Patrick Yu
The Reverend Canon Susan Bell
The Reverend Stephanie Douglas-Bowman
The Reverend Canon Dr Barry Parker
Dr Carsten Hennings
Dr Melanie Woodin

<i>Chancellor of the Ecclesiastical Province of Ontario</i>	Mr Jean Bedard, QC
<i>Executive Officers of the Province</i>	The Venerable Harry Huskins The Reverend Susan DeGruchy
<i>Chancellor of the Diocese of Toronto</i>	Canon Clare Burns
<i>Registrar of the Diocese</i>	Canon Paul Baston
<i>Presenting the Symbols of Episcopal Office</i>	The Reverend Andrea Christensen Brother Reginald-Martin Chrenshaw, OHC, ODT Mr Tim Andison
<i>Presenting the Gifts</i>	Miss Kate Andison Ms Elsa Jones Mr André Lynn
<i>Communion Ministers</i>	The Most Reverend Colin Johnson The Most Reverend Fred Hiltz The Right Reverend Peter Fenty The Right Reverend Jenny Andison The Right Reverend Kevin Robertson The Right Reverend Riscylla Walsh Shaw The Very Reverend Andrew Asbil The Reverend Sheilagh Ashworth The Reverend Sherman Hesselgrave The Reverend Canon Ted McCollum The Reverend Canon Nicola Skinner The Reverend Canon Paul J. Walker Ms Mary Conliffe Dr Mark Hares Ms Suzanne Lawson, ODT Mr Gary McGrath Mr David Thornton Mr Andrew van Nostrand
<i>Crucifer</i>	Mr Winston Wright
<i>Acolytes</i>	Mr James Liu Ms Ayesha David
<i>Liturgical Dancers</i>	St Margaret in-the-Pines
<i>Participating Choirs</i>	Christ Church, Deer Park St Clement, Eglinton St Paul, Bloor Street
<i>Organist & Director of Music</i>	Mr Thomas Bell
<i>Assistant Organist</i>	Mr Gerald Loo
<i>Masters of Ceremonies</i>	The Reverend Greg Carpenter The Reverend Geoffrey Sangwine

Diocese of Toronto

Anglican Church of Canada

135 Adelaide Street East
Toronto, Ontario M5C 1L8

416-363-6021 or 1-800-668-8932
Fax: 416-363-7678

www.toronto.anglican.ca

*Music notation and hymn texts are reproduced with permission under CCLI # 2730035 OneLicense.net # A-719342.
New Revised Standard Version Bible: (NRSV) Anglicized edition, copyright 1989, 1995, Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved. Psalm 72 ©1986 by Christopher L. Webber (A New Metrical Psalter), Church Publishing, New York. Used with permission < <https://goo.gl/7i42BD> >.
The Book of Alternative Services and Book of Common Prayer Copyright © 2004 by the General Synod of the Anglican Church of Canada. All rights reserved. Reproduced under licence from ABC Publishing, Anglican Book Centre, a ministry of the General Synod of the Anglican Church of Canada, from Anglican Liturgical Library. Epiphany Collect from Evangelical Lutheran Worship (2006) / GS2016-Trial-Use-Collects-2016-05-09.pdf See < <http://www.anglican.ca/about/liturgicaltexts/trialuse/> >. Further copying is prohibited. v12*