

an interfaith service of
PRAYER & REMEMBRANCE

The Fifteenth Anniversary of 9/11

Sunday, September 11, 2016

11:15 am

WASHINGTON NATIONAL CATHEDRAL

WELCOME TO ALL, this day, to the Cathedral Church of Saint Peter and Saint Paul, the Washington National Cathedral, and most importantly, a House of Prayer for All People. On September 11, 2001 our nation suffered devastating acts of terrorism and violence that resulted in the loss of 2,977 innocent lives and over 6,000 injuries in New York, Virginia and Pennsylvania. Today, we come together as people of faith to mark the fifteenth anniversary of the September 11th attacks. We remember all who died and the families who loved them. And we gather in this Cathedral Church to pray side by side—Buddhist, Christian, Jew, Hindu, Sikh, Muslim, and all people of faith—to remember all affected by this tragedy and to proclaim that love is stronger than hate. We are grateful that all of you have come here today as we join together in prayer for continued healing and peace in our day.

-The Very Reverend Randolph Marshall Hollerith
Dean, Washington National Cathedral

**An Interfaith Service of Prayer and Remembrance:
The Fifteenth Anniversary of 9/11
September 11, 2016**

CARILLON PRELUDE

God of our fathers, whose almighty hand

National Hymn; arr. Edward M. Nassor (b. 1957)

In Memoriam—September 11, 2001, for carillon

John Courter (1941-2010)

Dedicated to those whose lives were lost in the terrorist attacks on 9/11/01

Sonatina, from Actus Tragicus, BWV 106

Johann Sebastian Bach (1685-1750); arr. Arie Abbenes (b. 1944)

Legend and Dirge, from Suite for carillon

Samuel Barber (1910-1981)

Peace be with you (Pax tecum)

Kamiel Lefevere (1888-1972)

O beautiful, for spacious skies

Materna, arr. Milford Myhre (b. 1931)

INSTRUMENTAL PRELUDE

Vocalise

Sergei Rachmaninoff (1873-1943)

WORDS OF WELCOME

The Very Reverend Randolph Marshall Hollerith

The people stand.

CALLS TO PRAYER AND WORSHIP

Muslim Call to Prayer

Jewish Call to Prayer

Christian Call to Worship

OPENING HYMN

680 • *O God, our help in ages past*

St. Anne

OPENING PRAYER

OFFICIANT Let us pray.

Almighty God, kindle, we pray, in every heart the true love of peace, and guide with your wisdom those who take counsel for the nations of the earth, that in tranquility your dominion may increase until the earth is filled with the knowledge of your truth and love.

PEOPLE Amen.

PRAYER OF REMEMBRANCE

OFFICIANT Gracious and merciful God, we remember the terrible acts against humanity that the world has suffered and especially those in our country on this day fifteen years ago. We pray for the innocent victims and their families. We pray also that those whose hearts are filled with hate might be turned toward love. Help us not to speak or act rashly, but fill our hearts with passion for those in need and strengthen our wills that we may do justice, love mercy, and walk humbly before you.

PEOPLE Amen.

The people are seated.

READINGS FROM THE HOLY WRITINGS OF WORLD FAITHS

The Buddhist Tradition

Sutra of the Wise and the Foolish: Buddha

Abandon evil doing. Practice virtue well. Master your own mind. This is the Buddha's teaching. Do not take lightly small misdeeds. Believing they can do no harm: Even a tiny spark of fire can set alight a mountain of hay. Do not take lightly small good deeds, believing they can hardly help: For drops of water one by one in time can fill a giant pot.

The Hindu Tradition

Shrimad Bhagavatam: Canto 5, Chapter 18, Verse 9

May the entire universe be blessed with peace and hope. May everyone driven by envy and enmity become pacified and reconciled. May all living beings develop abiding concern for the welfare of others. May our own hearts and minds be filled with purity and serenity. May all these blessings flow naturally from this supreme benediction: may our attention become spontaneously absorbed in the rapture of pure love unto the transcendent Lord.

The Sikh Tradition

Jagat Jalanda Rakh Lai, Apni Kirpa Dhar

The world is on fire (due to avariciousness, ego, self-righteousness and possessiveness).

O God, please save it with Your benevolence.

Through whichever door one comes to you! Embrace them.

The true Guru has revealed that those who meditate,

And reflect on the Name of God are imbued with bliss.

Without the Supreme Lord, says Nanak,

There is no one to bless us with forgiveness.

One who longs for all comforts and rewards should practice Truth.

Behold the Supreme Lord God near you, and meditate on the Naam, the Name of the One Lord.

Become the dust of everyone's feet, and so merge with the Lord.

Do not cause any being to suffer, and you shall go to your true home with honor.

Nanak speaks of the Purifier of sinners, the Creator, the Primal Being.

ANTHEM

Lakol Z'man (To everything there is a season)

Ben Steinberg (b.1930)

The Jewish Tradition

Avot DeRabbi Natan 4:5

Once Rabbi Yochanan ben Zakkai was walking with Rabbi Yehoshua in Jerusalem and they saw the ruins of the Holy Temple that was destroyed by the Romans. Said Rabbi Yehoshua: "Alas for us that the Temple is destroyed—the only place in the world where we can find atonement with God!" Said Rabbi Yochanan ben Zakkai to him: "My son, do not be distressed. There is another way back to God that is just like the Temple. And what is that way? It is in Acts of Lovingkindness, as it is written (Hosea 6:6) 'It is Love that I desire, not sacrifices.'"

The Muslim Tradition

Holy Qu'ran Fatir 35:10 and Fussilat 41:34-35

In the Name of God, most gracious, most merciful.

Lord, you said and your words are true: If any do seek for glory and power, to God belongs all glory and power.

To him mount up all words of purity. He exalts all righteous deeds. But those that lay the plots of evil, for them is a terrible penalty; and the plotting of such will he not abide.

Goodness and evil are not equal. Repel the evil with the good. Then will he between whom and you was hatred become as it were your friend and intimate. But no one will be granted such goodness except those who exercise patience and restraint, none but persons of the greatest good fortune.

ANTHEM

It acts like love

Andrew K. Barnett (b. 1984)

All sing the antiphon.

It acts like love — mu - sic, reach-es toward the heart and says,

"Could you al - so kiss the hand that caused each scar? For

you will find YH - WH when you do." It does that,

mu - sic helps us to for give. It acts like

One measure of music is sung for each line of text, changing pitch on the underlined syllable.

It acts like love—music,
Reaches toward the heart; touches it,
And tries to let you know this promise,
That all things shall be well.

It acts like love—music,
And tells the feet;
"You do not have to be so burdened,
and all manner of things shall be well."

All sing the antiphon

My body is covered with wounds this world made,
but I still long to kiss the hand of God, even when God said
"Could you also kiss the hand that caused each scar,
for you will find me when you do."

It does that—music.
It helps us to forgive.
(*Rabia of Basra, 717-801*)

All sing the antiphon.

The Christian Tradition

Matthew 5:2-12a

Jesus began to speak, and taught them, saying: "Blessed are the poor in spirit, for theirs is the kingdom of heaven. Blessed are those who mourn, for they will be comforted. Blessed are the meek, for they will inherit the earth. Blessed are those who hunger and thirst for righteousness, for they will be filled. Blessed are the merciful, for they will receive mercy. Blessed are the pure in heart, for they will see God. Blessed are the peacemakers, for they will be called children of God. Blessed are those who are persecuted for righteousness' sake, for theirs is the kingdom of heaven. Blessed are you when people revile you and persecute you and utter all kinds of evil against you falsely on my account. Rejoice and be glad, for your reward is great in heaven."

The people stand.

HYMN

645 • *The King of love my shepherd is*

St. Columba

The people are seated at the invitation of the homilist.

HOMILY

Dr. Shaun Casey

OFFERTORY

The people remain seated while an offering is received to support the Cathedral's interfaith ministries and mission as a House of Prayer for All People.

ANTHEM

And I saw a new heaven

Edgar Bainton (1880-1956)

And I saw a new heaven and a new earth: For the first heaven and the first earth were passed away; and there was no more sea. And I John saw the holy city, new Jerusalem, coming down from God out of heaven, prepared, as a bride adorned for her husband. And I heard a great voice out of heaven, saying, Behold, the tabernacle of God is with men, and he will dwell with them and they shall be his people, and God himself shall be with them and be their God. And God shall wipe away all tears from their eyes; And there shall be no more death, neither sorrow nor crying, neither shall there be any more pain, for the former things are passed away. (*Revelation 21: 1-4*)

The people stand.

PRAYERS OF THE PEOPLE

LEADER Compassionate God, you bid us to remember this day as an act of faith in your sustaining power to bring love, justice, and mercy amid the changes and chances of this life. Be with us as we pray for this world that you love saying:

Reconciling God, strengthen us

PEOPLE **To go into the world in peace.**

LEADER Let us pray for this nation, for Barack our president and Joseph our vice-president, for the members of Congress and the Supreme Court, and for all others in authority, that they may have the wisdom to meet the lasting changes brought by the events of September 11, 2001. Grant them the courage to lead and guide us as a people confident in our freedom, that we may live courageously, without fear or prejudice.

Reconciling God, strengthen us

PEOPLE **To go into the world in peace.**

LEADER Let us pray for the leaders of the world, that they may be led to ways of justice and mercy, laying aside ancient bitterness and current resentment, for the welfare of the people they govern today, for the honor of those who have gone before, and for the sake of those yet to be born.

Reconciling God, strengthen us

PEOPLE **To go into the world in peace.**

LEADER Let us pray for all who are dying and all who have died, that they may rest in peace. Let not their lives pass vainly before us, but shine forth a new light which overcomes the darkness of our complacency and illumine for us the compassion to which we are called.

Reconciling God, strengthen us

PEOPLE **To go into the world in peace.**

LITANY OF PEACE

All sing the antiphon, which is repeated several times.

LEADER O God, You have called us to peace, for You are peace itself.
May we have the vision to see that each of us, in some measure, can help to realize these aims:
Where there is ignorance and superstition,
PEOPLE **Let there be enlightenment and knowledge.**

LEADER Where there is prejudice and hatred,
PEOPLE **Let there be acceptance and love.**

LEADER Where there is fear and suspicion,
PEOPLE **Let there be confidence and trust.**

LEADER Where there is tyranny and oppression,
PEOPLE **Let there be freedom and justice.**

LEADER Where there is poverty and disease,
PEOPLE **Let there be prosperity and health.**

LEADER Where there is strife and discord,
PEOPLE **Let there be harmony and peace.**

OFFICIANT Eternal God of all peoples and races, you made us in your image: Look with compassion on the whole human family; take away the arrogance and hatred which infect our hearts; break down the walls that separate us, unite us in bonds of love; and work through our struggle and confusion so that the day will come when all humanity will recognize that it is one family, and serve you in harmony and peace.

ALL **Amen.**

All sing the antiphon, which is repeated several times.

CLOSING PRAYER

PEOPLE Lord, make us instruments of your peace.
Where there is hatred, let us sow love;
where there is injury, pardon; where there is discord, union;
where there is doubt, faith; where there is despair, hope;
where there is darkness, light; where there is sadness, joy.
Grant that we may not so much seek to be consoled as to console;
to be understood as to understand; to be loved as to love.
For it is in giving that we receive; it is in pardoning that we are pardoned;
and it is in dying that we are born to eternal life. Amen.

BLESSING

OFFICIANT The blessing of God Almighty: the God who created us, the God who liberates us,
and the God who stays with us throughout eternity, be with you this day and for evermore.

PEOPLE Amen.

DISMISSAL

LEADER Go forth into the world in peace; be of good courage; hold fast that which is good;
render to no one evil for evil; strengthen the fainthearted; support the weak;
help the afflicted; honor everyone; love and serve the Lord.

PEOPLE Thanks be to God.

CLOSING HYMN

Great is thy faithfulness

1. Great is thy faith - ful-ness, O God my Fa - ther, there is no
2. Sum - mer and win - ter, and spring-time and har - vest, sun, moon and
3. Par - don for sin and a peace that en - dur - eth, thine own dear

sha - dow of turn - ing with thee; thou chang - est not, thy com -
stars in their cours - es a - bove, join with all na - ture in
pres - ence to cheer and to guide; strength for to - day and bright

pas-sions, they fail not, as thou hast been thou for - ev - er wilt be.
man - i - fold wit-ness, to thy great faith - ful-ness, mer - cy and love.
hope for tom - or - row, bless-ings all mine, with ten thou-sand be - side!

Refrain

Great is thy faith - ful-ness! Great is thy faith - ful-ness! Morn - ing by

morn - ing new mer - cies I see; all I have need - ed thy

hand hath pro - vid - ed, great is thy faith - ful-ness, Lord un - to me!

ORGAN POSTLUDE

Fugue in E-flat, BWV 552

J. S. Bach

SERVICE PARTICIPANTS

The Very Reverend Randolph Marshall Hollerith, *Dean, Washington National Cathedral*

The Reverend Canon Jan Naylor Cope, *Provost, Washington National Cathedral*

The Reverend Canon Kelly Brown Douglas, *Canon Theologian, Washington National Cathedral*

The Reverend Dr. Rosemarie Logan Duncan, *Canon for Worship, Washington National Cathedral*

Dr. Shaun Casey, *United States Special Representative for Religion and Global Affairs*

Richa Agarwala, *Outreach Coordinator, Chinmaya Mission Washington Regional Center*

William Aiken, *Director, Washington Buddhist Center, Soka Gakkai International-USA*

Imam Albert Sabir, *Masjid Muhammad, The Nation's Mosque*

Dr. Rajwant Singh, *Chairman, Sikh Council on Religion and Education*

Rabbi Gil Steinlauf, *Adas Israel Congregation*

Canon Michael McCarthy, *Director of Music*

Benjamin Straley, *Associate Director of Music and Organist*

The Reverend Andrew K. Barnett, *Associate for Music and Worship*

George Fergus, *Association of Anglican Musicians Fellow in Church Music*

The Cathedral Choir of Men and Boys

Cantor Mikhail Manevich, *Washington Hebrew Congregation*

Gita Ladd, *cellist*

Dr. Torrence N. Thomas, *Head Cathedral Verger*

Kevin R. Thomas, *Cathedral Verger*

Verne Rinker, *Verger*

PERMISSIONS: Cover photo by Colin Winterbottom; *Great is thy faithfulness*: Text by Thomas O. Chisholm and tune by William M. Runyan © 1923, ren. 1951, Hope Publishing Company. Reprinted under OneLicense.net #A-7092803. *Ubi caritas et amor*: Jacques Berthier © 1979, Les Presses de Taizé, GIA Publications, Inc. Reprinted under OneLicense.net #A-7092803. Litany of Peace: "O God, You have called us to peace" (adapted) from *Gates of Prayer: A New Union Prayerbook*, copyright (c) 1975 by the Central Conference of American Rabbis. Used by permission of the Central Conference of American Rabbis. All rights reserved. Not to be distributed, sold or copied without express written permission.

WASHINGTON
**NATIONAL
CATHEDRAL**

3101 WISCONSIN AVE, NW
WASHINGTON, DC 20016
CATHEDRAL.ORG • @WNCATHEDRAL