

The Holy Eucharist

The Tenth Sunday after Pentecost

August 18, 2019 • 10:00 AM

WASHINGTON NATIONAL CATHEDRAL

The people's responses are in bold.

THE ENTRANCE RITE

CARILLON PRELUDE

All people that on earth do dwell

Old 100th; arr. Leen 't Hart (1920-1992)

ORGAN VOLUNTARY

Three American Preludes: New Britain, Land of Rest, Happy Land

George Shearing (1919-2011)

The people remain seated during the introit.

INTROIT

Nolo mortem peccatoris

Thomas Morley (1557-1602)

Sung in English and Latin. I do not desire the death of a sinner; these are the words of the Savior. Father, I am thine only Son, sent down from heav'n mankind to save. Father, all things fulfill'd and done according to thy will, I have.

Father, my will now all is this: I do not desire the death of a sinner. Father, behold my painful smart, taken for man on ev'ry side; ev'n from my birth to death most tart, no kind of pain I have denied, but suffer'd all, and all for this: I do not desire the death of a sinner.

(John Redford, d. 1547)

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

HYMN AT THE PROCESSION • 377

All people that on earth do dwell

Sung by all.

Old 100th

THE OPENING ACCLAMATION

Blessed be the one, holy, and living God.

Glory to God for ever and ever.

THE COLLECT FOR PURITY

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.

BENEDICTUS ES, DOMINE

Sung by all.

John Rutter (b. 1945)

Glo-ry to you, Lord God of our fa - thers; you are wor - thy of praise; glo - ry to
you. Glo-ry to you, for the ra - di - ance of your ho - ly Name; we will
praise you and high - ly ex - alt you for ev - er. Glo-ry to you in the
splen - dor of your tem - ple, on the throne of your ma - jes - ty, glo - ry to you. Glo-ry to
you, seat - ed be - tween the Cher - u - bim; we will praise you and high - ly ex - alt you for -
ev - er. Glo-ry to you, be - hold - ing the depths;
Glo-ry to you, be - hold - ing the depths; in the
in the high vault of hea - ven, Glo - ry to you, Fa - ther,
high vault of hea - ven, glo - ry to you. Glo - ry to you, Fa - ther, Son, and
Son, and Ho - ly Spi - rit, we will high - ly ex - alt you, Glo - ry to you!
Ho - ly Spi - rit; we will praise you and high - ly ex - alt you for ev - er.

THE WORD OF GOD**THE COLLECT FOR THE TENTH SUNDAY AFTER PENTECOST**

The Lord be with you.

And also with you.

Let us pray.

Almighty God, you have given your only Son to be for us a sacrifice for sin, and also an example of godly life: Give us grace to receive thankfully the fruits of this redeeming work, and to follow daily in the blessed steps of his most holy life; through Jesus Christ your Son 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

Isaiah 5:1-7

Let me sing for my beloved my love-song concerning his vineyard: My beloved had a vineyard on a very fertile hill. He dug it and cleared it of stones, and planted it with choice vines; he built a watchtower in the midst of it, and hewed out a wine vat in it; he expected it to yield grapes, but it yielded wild grapes. And now, inhabitants of Jerusalem and people of Judah, judge between me and my vineyard. What more was there to do for my vineyard that I have not done in it? When I expected it to yield grapes, why did it yield wild grapes? And now I will tell you what I will do to my vineyard. I will remove its hedge, and it shall be devoured; I will break down its wall, and it shall be trampled down. I will make it a waste; it shall not be pruned or hoed, and it shall be overgrown with briars and thorns; I will also command the clouds that they rain no rain upon it. For the vineyard of the Lord of hosts is the house of Israel, and the people of Judah are his pleasant planting; he expected justice, but saw bloodshed; righteousness, but heard a cry!

The Word of the Lord.

Thanks be to God.

PSALM 80:1-2, 8-18

chant: Philip Armes (1836-1908)

The choir introduces the antiphon, then all repeat.


The choir sings the psalm.

Hear, O Shepherd of Israel, leading Joseph like a flock;
shine forth, you that are enthroned upon
the cherubim.

In the presence of Ephraim, Benjamin, and Manasseh,
stir up your strength and come to help us.

You have brought a vine out of Egypt;
you cast out the nations and planted it.

You prepared the ground for it;
it took root and filled the land.

The mountains were covered by its shadow
and the towering cedar trees by its boughs.

You stretched out its tendrils to the Sea
and its branches to the River.

Why have you broken down its wall,
so that all who pass by pluck off its grapes?

The wild boar of the forest has ravaged it,
and the beasts of the field have grazed upon it.
Turn now, O God of hosts, look down from heaven;
behold and tend this vine;
preserve what your right hand has planted.
They burn it with fire like rubbish;
at the rebuke of your countenance let them perish.
Let your hand be upon the man of your right hand,
the son of man you have made so strong
for yourself.

And so will we never turn away from you;
give us life, that we may call upon your Name.

Restore us, O Lord God of hosts;
show the light of your countenance, and we shall
be saved.

All repeat the antiphon.

THE SECOND READING

Hebrews 11:29-12:2

By faith the people passed through the Red Sea as if it were dry land, but when the Egyptians attempted to do so they were drowned. By faith the walls of Jericho fell after they had been encircled for seven days. By faith Rahab the prostitute did not perish with those who were disobedient, because she had received the spies in peace. And what more should I say? For time would fail me to tell of Gideon, Barak, Samson, Jephthah, of David and Samuel and the prophets—who through faith conquered kingdoms, administered justice, obtained promises, shut the mouths of lions, quenched raging fire, escaped the edge of the sword, won strength out of weakness, became mighty in war, put foreign armies to flight. Women received their dead by resurrection. Others were tortured, refusing to accept release, in order to obtain a better resurrection. Others suffered mocking and flogging, and even chains and imprisonment. They were stoned to death, they were sawn in two, they were killed by the sword; they went about in skins of sheep

and goats, destitute, persecuted, tormented—of whom the world was not worthy. They wandered in deserts and mountains, and in caves and holes in the ground. Yet all these, though they were commended for their faith, did not receive what was promised, since God had provided something better so that they would not, apart from us, be made perfect. Therefore, since we are surrounded by so great a cloud of witnesses, let us also lay aside every weight and the sin that clings so closely, and let us run with perseverance the race that is set before us, looking to Jesus the pioneer and perfecter of our faith, who for the sake of the joy that was set before him endured the cross, disregarding its shame, and has taken his seat at the right hand of the throne of God.

The Word of the Lord.

Thanks be to God.

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

HYMN AT THE SEQUENCE • 596

Judge eternal, throned in splendor

Sung by all.

Komm, o komm, du Geist des Lebens

THE HOLY GOSPEL

Luke 12:49-56

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

Glory to you, Lord Christ.

Jesus said, "I came to bring fire to the earth, and how I wish it were already kindled! I have a baptism with which to be baptized, and what stress I am under until it is completed! Do you think that I have come to bring peace to the earth? No, I tell you, but rather division! From now on five in one household will be divided, three against two and two against three; they will be divided: father against son and son against father, mother against daughter and daughter against mother, mother-in-law against her daughter-in-law and daughter-in-law against mother-in-law." He also said to the crowds, "When you see a cloud rising in the west, you immediately say, 'It is going to rain'; and so it happens. And when you see the south wind blowing, you say, 'There will be scorching heat'; and it happens. You hypocrites! You know how to interpret the appearance of earth and sky, but why do you not know how to interpret the present time?"

The Gospel of the Lord.

Praise to you, Lord Christ.

The people are seated at the invitation of the preacher.

THE SERMON

The Reverend Canon Kelly Brown Douglas

The people stand as able.

THE NICENE CREED

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

After each intercession,

Lord, in your mercy
Hear our prayer.

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

THE CONFESSION & ABSOLUTION

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

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

Dear Lord and Father of mankind C. Hubert H. Parry (1848-1918); arr. Herbert A. Chambers (1880-1967)

Dear Lord and Father of mankind, forgive our foolish ways! Reclothe us in our rightful mind, in purer lives thy service find, in deeper reverence, praise. In simple trust like theirs who heard, beside the Syrian sea, the gracious calling of the Lord, let us, like them, without a word, rise up and follow thee. Drop thy still dews of quietness, still all our strivings cease; take from our souls the strain and stress, and let our ordered lives confess the beauty of thy peace. Breathe through the heats of our desire thy coolness and thy balm; let sense be dumb, let flesh retire; speak through the earthquake, wind, and fire, O still, small voice of calm. (*John Greenleaf Whittier, 1807-1892*)

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

HYMN AT THE PRESENTATION • 533

How wondrous and great thy works *Sung by all.*

Lyons

THE GREAT THANKSGIVING

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.

God of all power, Ruler of the Universe, you are worthy of glory and praise.

Glory to you for ever and ever.

At your command all things came to be: the vast expanse of interstellar space, galaxies, suns, the planets in their courses, and this fragile earth, our island home.

By your will they were created and have their being.

From the primal elements you brought forth the human race, and blessed us with memory, reason, and skill. You made us the rulers of creation. But we turned against you, and betrayed your trust; and we turned against one another.

Have mercy, Lord, for we are sinners in your sight.

Again and again, you called us to return. Through prophets and sages you revealed your righteous Law. And in the fullness of time you sent your only Son, born of a woman, to fulfill your Law, to open for us the way of freedom and peace.

By his blood, he reconciled us.

By his wounds, we are healed.

And therefore we praise you, joining with the heavenly chorus, with prophets, apostles, and martyrs, and with all those in every generation who have looked to you in hope, to proclaim with them your glory, in their unending hymn:

SANCTUS & BENEDICTUS

Sung by all.

Richard Proulx (1937-2010)

Ho-ly, ho-ly, ho - ly Lord, God of pow-er and might, heaven and earth are full of your
glo-ry. Ho - san - na in the high-est. Ho - san-na in the high-est. Blessed is he who comes in the
name of the Lord. Ho - san - na in the high-est. Ho - san-na in the high est.

And so, Father, we who have been redeemed by him, and made a new people by water and the Spirit, now bring before you these gifts. Sanctify them by your Holy Spirit to be the Body and Blood of Jesus Christ our Lord.

On the night he was betrayed he took bread, said the blessing, broke the bread, and gave it to his friends, 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, gave thanks, 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."

Remembering now his work of redemption, and offering to you this sacrifice of thanksgiving,

We celebrate his death and resurrection,

as we await the day of his coming.

Lord God of our Fathers; God of Abraham, Isaac, and Jacob; God and Father of our Lord Jesus Christ: Open our eyes to see your hand at work in the world about us. Deliver us from the presumption of coming to this Table for solace only, and not for strength; for pardon only, and not for renewal. Let the grace of this Holy Communion make us one body, one spirit in Christ, that we may worthily serve the world in his name.

Risen Lord, be known to us in the breaking of the Bread.

Accept these prayers and praises, Father, through Jesus Christ our great High Priest, to whom, with you and the Holy Spirit, your Church gives honor, glory, and worship, from generation to generation. **AMEN.**

THE LORD'S PRAYER

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.

This is the body of Christ

Sung by all.

John Bell (b. 1949)


This is the Bo-dy of Christ, bro-ken that we may be whole; this cup, as pro-mised by
God, true to his word, cra-dles our Lord: food for the good of the soul.

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

My Lord, what a mornin'

arr. Harry Burleigh (1866-1949)

My Lord what a mornin', my Lord what a mornin', Oh, my Lord what a mornin', when de stars begin to fall, when de stars begin to fall. Done quit all my worl'ly ways, done quit all my worl'ly ways, done quit all my worl'ly ways. Jine dat hebbenly ban'. Oh! My Lord what a mornin', my Lord what a mornin', Oh, my Lord what a mornin', when de stars begin to fall, when de stars begin to fall.

(Negro spiritual)

The people stand as able.

SENDING FORTH EUCHARISTIC VISITORS *(when scheduled)*

In the name of God and this Cathedral Church, we send you forth bearing these holy gifts, that those to whom you go may share with us in the communion of Christ's Body and Blood.

We who are many are one body, because we all share one bread, one cup.

POSTCOMMUNION PRAYER

God of abundance, you have fed us with the bread of life and cup of salvation; you have united us with Christ and one another; and you have made us one with all your people in heaven and on earth. Now send us forth in the power of your Spirit, that we may proclaim your redeeming love to the world and continue for ever in the risen life of Christ our Savior. Amen.

THE BLESSING

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

HYMN AT THE CLOSING • 556

Rejoice, ye pure in heart!

Sung by all.

Marion

THE DISMISSAL

Go in peace to love and serve the Lord.
Thanks be to God.

ORGAN VOLUNTARY

Tocatta in F major, BWV 540/I

Johann Sebastian Bach (1685-1750)

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.

WORSHIP LEADERS The Reverend Canon Dana Colley Corsello, The Reverend Canon Kelly Brown Douglas, The Reverend Canon Leonard L. Hamlin, Sr., The Reverend Richard G.P. Kukowski, The Reverend Sarah E. Slater, The Cathedral Singers.

FLOWERS The flowers throughout the Cathedral are given to the glory of God. Children's Chapel Altar: in loving memory of Katherine Kavanaugh; War Memorial Chapel Altar: in memory of Morris Karlynn Barrett; Bethlehem Chapel Altar: in memory of Charlotte Grandin Whorle.

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. All rights reserved. Opening acclamation, confession, and postcommunion prayer taken from *Enriching Our Worship*, Copyright 1998, The Church Pension Fund. Used by permission. All rights reserved. Collects, psalm, absolution, peace, Eucharistic Prayer C (adapted), and dismissal taken from *Book of Common Prayer*, 1979. Public domain. Prayers (adapted) taken from *Sundays and Seasons, Year C 2019*, Copyright 2018, Augsburg Fortress. Used by permission. All rights reserved. *Benedictus es, Domine: Glory to you*. Music: John Rutter (b. 1945). Copyright 1985 Oxford University Press, Inc. Reprinted under One License #A-709283. *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.