

The Holy Eucharist

The Thirteenth Sunday after Pentecost

September 8, 2019 • 11:15 AM

Washington National Cathedral

Worship lies at the heart of the Christian life. It is in worship that we express our theology and define our identity. It is through encountering God within worship that we are formed and transformed as the people of God. One of the glories of the Episcopal Church is its liturgical worship. Liturgy refers to the patterns, forms, words, and actions through which public worship is conducted.

The people's responses are in bold.

This type of note, offering directions about the service is called a "rubric," which comes from the Latin word rubrica (red)—referring to a time when these instructional notes were always written in red.

THE ENTRANCE RITE

When the service is accompanied by music, it often begins with an instrumental piece of music, during which the congregation can prepare for worship.

CARILLON PRELUDE

Prelude No. 9 in F major

Matthias van den Gheyn (1721-1785)

ORGAN VOLUNTARY

Passacaglia and Fugue in C minor, BWV 582

Johann Sebastian Bach (1685-1750)

The people remain seated during the introit.

INTROIT

O Wisdom!

T. Tertius Noble (1867-1953)

O Wisdom! Spirit of the holy God, effulgent glory of eternal light, thou order'st all things, O divinest might, strong Wisdom Spirit of the holy God. O sovereign Lord, thou master of man's soul, inspire, we pray thee by thy human name, man's feeble will with love's perpetual flame, and hold the wheels of life with strong control. O steadfast Spirit of the holy God, O come be near us, guide us day by day with saving hand, along thy marvelous way, fair Wisdom, Spirit of the holy God.

(Wisdom 7:25ff, para. Charles William Stubbs, 1845-1912)

The people stand as able at the introduction to the hymn.

HYMN AT THE PROCESSION • 460

We begin our worship as a gathered community by praising God in song.

Alleluia! sing to Jesus!

Sung by all.

Hyfrydol

THE OPENING ACCLAMATION

Blessed be God: Father, Son, and Holy Spirit.

And blessed be God's kingdom, now and forever. Amen.

THE COLLECT FOR PURITY

This prayer was an English rendering of a Latin prayer that began the liturgy in the medieval church before the Reformation. It remains a distinctive part of Episcopal worship to this day.

Almighty God, to you all hearts are open, all desires known, and from you no secrets are hid: 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 WORD OF GOD

THE COLLECT FOR THE THIRTEENTH SUNDAY AFTER PENTECOST

The Collect is the prayer appointed for each Sunday that "collects" or captures the theme of the day or season of the Church year. It summarizes the attributes of God as revealed in the scriptures for the day.

The Lord be with you.

And also with you.

Let us pray.

Grant us, O Lord, to trust in you with all our hearts; for, as you always resist the proud who confide in their own strength, so you never forsake those who make their boast of your mercy; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever. **Amen.**

The people are seated.

THE FIRST READING

Deuteronomy 30:15-20

This reading is typically from the Old Testament (Hebrew Scriptures) which Jesus knew and from which he often referred or quoted.

See, I have set before you today life and prosperity, death and adversity. If you obey the commandments of the Lord your God that I am commanding you today, by loving the Lord your God, walking in his ways, and observing his commandments, decrees, and ordinances, then you shall live and become numerous, and the Lord your God will bless you in the land that you are entering to possess. But if your heart turns away and you do not hear, but are led astray to bow down to other gods and serve them, I declare to you today that you shall perish; you shall not live long in the land that you are crossing the Jordan to enter and possess. I call heaven and earth to witness against you today that I have set before you life and death, blessings and curses. Choose life so that you and your descendants may live, loving the Lord your God, obeying him, and holding fast to him; for that means life to you and length of days, so that you may live in the land that the Lord swore to give to your ancestors, to Abraham, to Isaac, and to Jacob.

The Word of the Lord.

Thanks be to God.

PSALM I

chant: Thomas Attwood Walmisley (1814-1856)

The psalms are prayers that Jesus used and cover every mood of humanity's relationship with God and one another.

The choir introduces the antiphon, then all repeat.

The choir sings the psalm.

Happy are they who have not walked in the counsel of the wicked, nor lingered in the way of sinners, nor sat in the seats of the scornful!

Their delight is in the law of the Lord, and they meditate on his law day and night.

They are like trees planted by streams of water, bearing fruit in due season, with leaves that do not wither; everything they do shall prosper.

It is not so with the wicked; they are like chaff which the wind blows away.

Therefore the wicked shall not stand upright when judgment comes, nor the sinner in the council of the righteous.

For the Lord knows the way of the righteous, but the way of the wicked is doomed.

All repeat the antiphon.

THE SECOND READING
Philemon 1-21

This reading, taken from the New Testament, is typically from a letter (epistle) to the early Church, the Acts of the Apostles, or the Revelation to John.

Paul, a prisoner of Christ Jesus, and Timothy our brother, To Philemon our dear friend and co-worker, to Apphia our sister, to Archippus our fellow soldier, and to the church in your house: Grace to you and peace from God our Father and the Lord Jesus Christ. When I remember you in my prayers, I always thank my God because I hear of your love for all the saints and your faith toward the Lord Jesus. I pray that the sharing of your faith may become effective when you perceive all the good that we may do for Christ. I have indeed received much joy and encouragement from your love, because the hearts of the saints have been refreshed through you, my brother. For this reason, though I am bold enough in Christ to command you to do your duty, yet I would rather appeal to you on the basis of love—and I, Paul, do this as an old man, and now also as a prisoner of Christ Jesus. I am appealing to you for my child, Onesimus, whose father I have become during my imprisonment. Formerly he was useless to you, but now he is indeed useful both to you and to me. I am sending him, that is, my own heart, back to you. I wanted to keep him with me, so that he might be of service to me in your place during my imprisonment for the gospel; but I preferred to do nothing without your consent, in order that your good deed might be voluntary and not something forced. Perhaps this is the reason he was separated from you for a while, so that you might have him back forever, no longer as a slave but more than a slave, a beloved brother—especially to me but how much more to you, both in the flesh and in the Lord. So if you consider me your partner, welcome him as you would welcome me. If he has wronged you in any way, or owes you anything, charge that to my account. I, Paul, am writing this with my own hand: I will repay it. I say nothing about your owing me even your own self. Yes, brother, let me have this benefit from you in the Lord! Refresh my heart in Christ. Confident of your obedience, I am writing to you, knowing that you will do even more than I say.

The Word of the Lord.

Thanks be to God.

HYMN AT THE SEQUENCE

The sequence hymn or Alleluia moves us toward the summit of the Liturgy of the Word—the reading of the Holy Gospel. Gospel means "good news"—specifically the "good news of Jesus."

THE HOLY GOSPEL

Luke 14:25-33

This reading is taken from one of the four gospels (Matthew, Mark, Luke, and John), which depict the life, teachings, death, resurrection, and ascension of our Lord Jesus Christ. We stand for the Gospel reading to show the particular importance placed on Jesus' words and actions.

The Holy Gospel of our Lord Jesus Christ according to Luke.

Glory to you, Lord Christ.

Now large crowds were traveling with Jesus; and he turned and said to them, "Whoever comes to me and does not hate father and mother, wife and children, brothers and sisters, yes, and even life itself, cannot be my disciple. Whoever does not carry the cross and follow me cannot be my disciple. For which of you, intending to build a tower, does not first sit down and estimate the cost, to see whether he has enough to complete it? Otherwise, when he has laid a foundation and is not able to finish, all who see it will begin to ridicule him, saying, 'This fellow began to build and was not able to finish.' Or what king, going out to wage war against another king, will not sit down first and consider whether he is able with ten thousand to oppose the one who comes against him with twenty thousand? If he cannot, then, while the other is still far away, he sends a delegation and asks for the terms of peace. So therefore, none of you can become my disciple if you do not give up all your possessions."

The Gospel of the Lord.

Praise to you, Lord Christ.

The Reverend Canon Jan Naylor Cope

THE SERMON

The sermon directly follows the Gospel because it is to be grounded in the scriptures. It illuminates the scriptural readings and relates them to daily life.

The people stand as able.

THE NICENE CREED

The word "creed" comes from the Latin credo for "I believe." First formulated at the Council of Nicaea in 325 AD and confirmed in 381 AD, the Nicene Creed is said at the Holy Eucharist and reflects what Christians believe regarding the relationship between the Father, Jesus, and the Holy Spirit: The Holy Trinity.

We believe in one God, 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 and the Son. With the Father and the Son he is worshiped 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.

THE PRAYERS OF THE PEOPLE

We pray for ourselves and particularly on behalf of others. In our prayers we pray for the for Universal Church, the nation and all who govern, the welfare of the world, the concerns of our community of faith, including those who are in need or suffer, and for the departed. We are reminded in prayer that we are part of a larger fellowship, the Church—the Body of Christ.

After each intercession,

Lord, in your mercy **Hear our prayer.**

The presider prays the concluding collect, and the people respond, Amen.

THE CONFESSION & ABSOLUTION

Confessing our sins, receiving forgiveness (absolution), and showing signs of peace to one another prepare us to receive Christ in the Sacrament of Holy Communion.

God of all mercy, we confess that we have sinned against you, opposing your will in our lives. We have denied your goodness in each other, in ourselves, and in the world you have created. We repent of the evil that enslaves us, the evil we have done, and the evil done on our behalf. Forgive, restore, and strengthen us through our Savior Jesus Christ, that we may abide in your love and serve only your will. Amen.

The presider offers absolution and the people respond, Amen.

THE PEACE

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

The people greet one another with a sign of God's peace and are then seated.

THE HOLY COMMUNION

THE OFFERTORY

Having listened to the Word of God, affirmed our faith, confessed our sins, received forgiveness and shared in the peace, we are prepared for the drama and miracle of the Holy Communion. At the offertory, we gratefully offer back to God some of what God has given us, symbolically in the bread and wine, and in the money we give.

An offering is received to support the Cathedral's ministry of sharing God's love with the world. The altar is prepared for Holy Communion.

ANTHEM AT THE OFFERTORY

Os justi

Anton Bruckner (1824-1896)

Sung in Latin. The mouth of the righteous speaketh wisdom, and his tongue talketh of judgment. The law of his God is in his heart: none of his steps shall slide.

(Psalm 37:30-31)

The people stand as able at the introduction to the hymn.

Sung by all.

Wer nur den lieben Gott

THE GREAT THANKSGIVING

In the Great Thanksgiving, we do what Jesus himself asked us to do: thank God and recall all that God has done for us in the life, death, and resurrection of Christ. The Great Thanksgiving, or Eucharistic Prayer, is a long prayer with four parts. Each of these four parts corresponds to a different action of Jesus at the Last Supper, where he took, blessed, broke, and gave bread and wine as sacraments of his body and blood. We begin the Great Thanksgiving with the Sursum Corda, meaning "Lift up your hearts."

The Lord be with you.

And also with you.

Lift up your hearts.

We lift them to the Lord.

Let us give thanks to the Lord our God.

It is right to give him thanks and praise.

The presider offers thanks to God for the grace and mercy made available in Christ, and in response the people sing:

SANCTUS & BENEDICTUS

Sung by all.

Richard Proulx (1937-2010)

The Sanctus (Holy, Holy, Holy) is the hymn of praise that never ceases before God and is based on Isaiah 6:3.

We recall God's acts of salvation history. The presider says the "Words of Institution" that Jesus said at the Last Supper. At the Memorial Acclamation we remember Christ's death, resurrection, and promise to return at the end of the age. During the prayer, the Holy Spirit is invoked to bless and sanctify the gifts of bread and wine.

Holy and gracious Father: In your infinite love you made us for yourself; and, when we had fallen into sin and become subject to evil and death, you, in your mercy, sent Jesus Christ, your only and eternal Son, to share our human nature, to live and die as one of us, to reconcile us to you, the God and Father of all.

He stretched out his arms upon the cross, and offered himself, in obedience to your will, a perfect sacrifice for the whole world.

On the night he was handed over to suffering and death, our Lord Jesus Christ 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."

Therefore we proclaim the mystery of faith:

Christ has died.

Christ is risen.

Christ will come again.

We celebrate the memorial of our redemption, O Father, in this sacrifice of praise and thanksgiving. Recalling his death, resurrection, and ascension, we offer you these gifts.

Sanctify them by your Holy Spirit to be for your people the Body and Blood of your Son, the holy food and drink of new and unending life in him. Sanctify us also that we may faithfully receive this holy Sacrament, and serve you in unity, constancy, and peace; and at the last day bring us with all your saints into the joy of your eternal kingdom.

The Great Amen is when the congregation with a unified great voice concurs with all that the presider has prayed. It is the only "Amen" in all capitals found in the Book of Common Prayer, signifying the greatness of the congregation's response.

All this we ask through your Son Jesus Christ. By him, and with him, and in him, in the unity of the Holy Spirit all honor and glory is yours, Almighty Father, now and for ever. **AMEN**.

And now, as our Savior Christ has taught us, we are bold to say,

THE LORD'S PRAYER

We pray together the prayer that Jesus taught his disciples to pray. The link between our daily bread and the spiritual food we receive in the Eucharist is an ancient connection.

Notre Père..., Padre nuestro..., Vater unser...,

Our Father, who art in heaven, hallowed be thy Name, thy kingdom come, thy will be done, on earth as it is in heaven. Give us this day our daily bread. And forgive us our trespasses, as we forgive those who trespass against us. And lead us not into temptation, but deliver us from evil. For thine is the kingdom, and the power, and the glory, for ever and ever. Amen.

The Breaking of the Bread & the fraction anthem

The presider breaks the bread in silence.

THE INVITATION TO HOLY COMMUNION

The people are seated.

All who seek God and a deeper life in Christ are welcome to receive Holy Communion. Please receive the bread in open and outstretched hands and sip the wine from the chalice, guiding it gently to your lips; or you may dip the wafer into the wine. Gluten-free wafers are available; please make your need known to the minister. Respond to receiving Communion by saying "Amen." If you prefer to receive a blessing instead, please indicate your choice by crossing your hands across your chest. Those who wish to have Holy Communion brought to them at their seat should notify an usher.

During the administration of Holy Communion, the laying on of hands and prayers for healing are offered in St. John's Chapel. Please enter the chapel by the ramp or stairs to the right of the pulpit.

COMMUNION ANTHEM

Bread of the world

T. Frederick H. Candlyn (1892-1964)

Bread of the world, in mercy broken, Wine of the soul, in mercy shed, By whom the words of life were spoken, And in whose death our sins are dead. Look on the heart by sorrow broken, Look on the tears by sinners shed, And be Thy feast to us the token That by Thy grace our souls are fed. (*Reginald Heber, 1783-1826*)

The people stand as able.

POSTCOMMUNION PRAYER

As the celebration ends, we are charged to reach out beyond our own church to the world around us.

Almighty and everliving God, we thank you for feeding us with the spiritual food of the most precious Body and Blood of your Son our Savior Jesus Christ; and for assuring us in these holy mysteries that we are living members of the Body of your Son, and heirs of your eternal kingdom. And now, Father, send us out to do the work you have given us to do, to love and serve you as faithful witnesses of Christ our Lord. To him, to you, and to the Holy Spirit, be honor and glory, now and for ever. Amen.

THE BLESSING

The presider blesses the people, and the people respond, **Amen**.

HYMN AT THE CLOSING • 9

Not here for high and holy things

Sung by all.

Morning Song

THE DISMISSAL

Go in peace to love and serve the Lord.

Thanks be to God.

ORGAN VOLUNTARY

Danse

Claude Debussy (1862-1918), trans. Thierry Hirsch (b. 1988)

WORSHIP LEADERS The Very Reverend Randolph Marshall Hollerith, The Reverend Canon Jan Naylor Cope, The Reverend Canon Dana Colley Corsello, The Reverend Canon Rosemarie Logan Duncan, The Reverend Canon Preston B. Hannibal, The Reverend Patrick L. Keyser, The Boys Cathedral Choir.

The flowers throughout the Cathedral are given to the glory of God. The High Altar: in memory of Charles Worthington Fowler; in celebration of the marriage of Kelli McDonald and Alex Yellin; Children's Chapel Altar: in honor of Michael W. Dettmer; Bethlehem Chapel Altar: in memory of Stephen Mitchell Hoyt; St. Joseph's Chapel Altar: in memory of Jo Dirksen.

PERMISSIONS Bible texts of the New Testament taken from the *New Revised Standard Version Bible*, Copyright 1989, Division of Christian Education of the National Council of the Churches of Christ in the USA. Used by permission. Collects, psalm, creed, prayers (adapted), confession and absolution, peace, Eucharistic Prayer A (adapted), postcommunion prayer, and dismissal taken from *Book of Common Prayer*, 1979. Public domain. *Gloria in excelsis Deo: Glory to God.* Music: Robert Powell, rev., Copyright 1985, Church Publishing Inc. Reprinted under One License #A-709283. *I have decided to follow Jesus*. Public domain. *Sanctus: Holy, holy, holy Lord. Music:* From *A Community Mass*, Richard Proulx, Copyright 1971/1977, GIA Publications, Inc. Reprinted under One License #A-709283. *Fraction anthem: This is the Body of Christ.* Text and music: John Bell, Copyright 1998, Iona Community, GIA Publications, Inc., agent. Reprinted under One License #A-709283.

Given to the glory of God and to provide a richer worship experience for all, the video update grade infrastructure project was given by:

Anonymous Andy Duvall, Palm Springs, CA Marianne and William Powers Bert and Beverly Rude

We also extend our gratitude to those who have invested in future audio upgrades.

Thank you for worshiping at Washington National Cathedral, your National Cathedral.

The work of the Cathedral in service to the city, the nation, and the world is made possible entirely through private support. The gifts of people from across the country and the world are behind every worship service, concert, public program, and the daily work of maintaining this historic landmark. It is only through your generosity that the Cathedral can fully live into its priorities of welcoming, deepening, convening, and serving.

We invite you to support the mission and ministry of the Cathedral. Visit cathedral.org to sign up for our weekly newsletter. You can also make a gift to help keep the Cathedral strong—either as the plate is passed or by using our mobile giving program. Simply text the dollar amount you wish to give to (202) 856-9005. You'll be taken to a secure website to enter your credit card information, which is kept safe and secure.

Thank you in advance for your generosity. Please know that your presence with us today has been a blessing.

3101 Wisconsin Avenue, NW · Washington, DC 20016 www.cathedral.org · @wncathedral