

The Holy Eucharist

The Fourteenth Sunday after Pentecost

September 15, 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

Andante from *Sonata II*, BWV 1003

Johann Sebastian Bach (1685-1750); arr. Albert Gerken (b. 1938)

ORGAN VOLUNTARY

Andante from *Symphony No. 1*, Op. 14

Louis Vierne (1870-1937)

The people remain seated during the introit.

INTROIT

Miserere mei, Deus

William Byrd (1540-1623)

Sung in Latin. Have mercy on me, O God, according to your loving kindness; in your great compassion blot out my offenses.

(Psalm 51:1)

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

HYMN AT THE PROCESSION • 401

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

The God of Abraham praise

Sung by all.

Leoni

THE OPENING ACCLAMATION

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

And blessed be God's kingdom, now and for ever. 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.

GLORIA IN EXCELSIS DEO

Sung by all.

Robert Powell (b. 1932)

The Gloria, or Song of Praise, centers the service on the God we gather to praise in our worship.

Glo-ry to God in the high - est, and peace to his peo-ple on earth. Lord
God, heaven-ly King, al - might-y God and Fa - ther, we wor - ship you, we give you thanks, we
praise you for your glo - ry. Lord Je - sus Christ, on-ly Son of the Fa - ther, Lord God, Lamb of God, you
take a-way the sin of the world: have mer - cy on us; you are seat - ed at the right hand of the Father:
re - ceive our prayer. For you a-lone are the Ho - ly One, you a - lone are the
Lord, you a - lone are the Most High, Je - sus Christ, with the Ho - ly
Spi - rit, in the glo - ry of God the Fa - ther. A - men.

THE WORD OF GOD

THE COLLECT FOR THE FOURTEENTH 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.

O God, because without you we are not able to please you, mercifully grant that your Holy Spirit may in all things direct and rule our hearts; 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

Exodus 32:7-14

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

The Lord said to Moses, “Go down at once! Your people, whom you brought up out of the land of Egypt, have acted perversely; they have been quick to turn aside from the way that I commanded them; they have cast for themselves an image of a calf, and have worshiped it and sacrificed to it, and said, “These are your gods, O Israel, who brought you up out of the land of Egypt!” The Lord said to Moses, “I have seen this people, how stiff-necked they are. Now let me alone, so that my wrath may burn hot against them and I may consume them; and of you I will make a great nation.” But Moses implored the Lord his God, and said, “O Lord, why does your wrath burn hot against your people, whom you brought out of the land of Egypt with great power and with a mighty hand? Why should the Egyptians say, ‘It was with evil intent that he brought them out to kill them in the mountains, and to consume them from the face of the earth?’ Turn from your fierce wrath; change your mind and do not bring disaster on your people. Remember Abraham, Isaac, and Israel, your servants, how you swore to them by your own self, saying to them, ‘I will multiply your descendants like the stars of heaven, and all this land that I have promised I will give to your descendants, and they shall inherit it forever.’” And the Lord changed his mind about the disaster that he planned to bring on his people.

The Word of the Lord.

Thanks be to God.

PSALM 51:I-II

chant: Samuel Sebastian Wesley (1810-1876)

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.

Have mercy on me, O God, according to your loving-kindness;
in your great compassion blot out my offenses.

Wash me through and through from my wickedness
and cleanse me from my sin.

For I know my transgressions,
and my sin is ever before me.

Against you only have I sinned
and done what is evil in your sight.

And so you are justified when you speak
and upright in your judgment.

Indeed, I have been wicked from my birth,
a sinner from my mother's womb.

For behold, you look for truth deep within me,
and will make me understand wisdom secretly.

Purge me from my sin, and I shall be pure;
wash me, and I shall be clean indeed.

Make me hear of joy and gladness,
that the body you have broken may rejoice.

Hide your face from my sins
and blot out all my iniquities.

Create in me a clean heart, O God,
and renew a right spirit within me.

All repeat the antiphon.

THE SECOND READING

1 Timothy 1:12-17

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.

I am grateful to Christ Jesus our Lord, who has strengthened me, because he judged me faithful and appointed me to his service, even though I was formerly a blasphemer, a persecutor, and a man of violence. But I received mercy because I had acted ignorantly in unbelief, and the grace of our Lord overflowed for me with the faith and love that are in Christ Jesus. The saying is sure and worthy of full acceptance, that Christ Jesus came into the world to save sinners—of whom I am the foremost. But for that very reason I received mercy, so that in me, as the foremost, Jesus Christ might display the utmost patience, making me an example to those who would come to believe in him for eternal life. To the King of the ages, immortal, invisible, the only God, be honor and glory forever and ever. Amen.

The Word of the Lord.

Thanks be to God.

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

HYMN AT THE SEQUENCE • 393

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.”

Praise our great and gracious Lord

Sung by all.

Maoz Zur

THE HOLY GOSPEL

Luke 15:1-10

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 all the tax collectors and sinners were coming near to listen to Jesus. And the Pharisees and the scribes were grumbling and saying, “This fellow welcomes sinners and eats with them.” So he told them this parable: “Which one of you, having a hundred sheep and losing one of them, does not leave the ninety-nine in the wilderness and go after the one that is lost until he finds it? When he has found it, he lays it on his shoulders and rejoices. And when he comes home, he calls together his friends and neighbors, saying to them, ‘Rejoice with me, for I have found my sheep that was lost.’ Just so, I tell you, there will be more joy in heaven over one sinner who repents than over ninety-nine righteous persons who need no repentance. Or what woman having ten silver coins, if she loses one of them, does not light a lamp, sweep the house, and search carefully until she finds it? When she has found it, she calls together her friends and neighbors, saying, ‘Rejoice with me, for I have found the coin that I had lost.’ Just so, I tell you, there is joy in the presence of the angels of God over one sinner who repents.”

The Gospel of the Lord.

Praise to you, Lord Christ.

The people are seated at the invitation of the preacher.

THE SERMON

The Very Reverend Randolph Marshall Hollerith

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 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 COMMISSIONING OF THE STEWARDSHIP COMMITTEE

The people remain seated as members of the Cathedral Congregation Stewardship Committee are commissioned.

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

Ubi caritas

Paul Mealor (b. 1975)

Sung in Latin. 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. Amen.

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

HYMN AT THE PRESENTATION

Wisdom freed a holy people

Sung by all.

Nettleton

1. Wis - dom freed a ho - ly peo - ple, blame - less from op - pres - sors' sword,
2. Through the Red Sea safe - ly brought them, led a - long the wa - ters steep,
and with - stood, with signs and won - ders, rul - ers dread to serve the Lord.
but their en - e - mies she swal - lowed, o - ver - whelmed them in the deep.
Giv - ing them re - ward of la - bors, led the saints a - long her way,
For sal - va - tion, Lord, the right - eous praised your name with one ac - cord:
she was blaze of stars in dark - ness and a shel - ter through the day.
song - filled tongues of new - born peo - ple ut - tered Wis - dom's might - y word.

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.

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.

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.**

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.

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

Love bade me welcome

David Hurd (b. 1951)

Love bade me welcome: yet my soul drew back, guiltie of dust and sinne. But quick-ey'd Love observing me grow slack from my first entrance in, drew nearer to me, sweetly questioning, if I lack'd anything. A guest, I answer'd, worthy to be here: Love said, You shall be he. I the unkinde, ungratefull? Ah my deare, I cannot look on thee. Love took my hand, and smiling did reply, Who made the eyes but I? Truth Lord, but I have marr'd them: let my shame go where it doth deserve. And know you not, sayes Love, who bore the blame? My deare, then I will serve. You must sit down, sayes Love, and taste my meat: so I did sit and eat.

(George Herbert, 1593-1633)

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 • 569

God the Omnipotent! King, who ordainest *Sung by all.*

Russia

THE DISMISSAL

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

ORGAN VOLUNTARY

Psalm-Prelude Set 2, No. 3

Herbert Howells (1892-1983)

“Sing unto him a new song; play skillfully with a loud noise.”

Following the 11:15 AM service, the Washington Ringing Society will ring the Cathedral bells.

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 Leonard L. Hamlin, Sr., The Reverend Patrick L. Keyser, The Girls Cathedral Choir.

FLOWERS The flowers throughout the Cathedral are given to the glory of God. The High Altar: in memory of E. Otis Clark; The Crossing Altar: in celebration of the marriage of Bailey Hanson and John Carson III; St. Mary’s Chapel Altar: in memory of James Wesley Langrall; in thanksgiving for the Charles Ray Long family and friends; Bethlehem Chapel Altar: in memory of Stephen Mitchell Hoyt.

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. *Wisdom freed a holy people*. Text: Patricia B. Clark (b. 1938), Copyright 1994, Selah Publishing Company. Reprinted under One License #A-709283. Music: *Nettleton*, from *A Repository of Sacred Music, Part II*, 1813, 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.

WASHINGTON
**NATIONAL
CATHEDRAL**

3101 Wisconsin Avenue, NW · Washington, DC 20016
www.cathedral.org · [@wncathedral](https://twitter.com/wncathedral)