

THE FOURTH SUNDAY
IN LENT
THE HOLY EUCHARIST
RITE TWO
MARCH 22, 2009
AT ELEVEN FIFTEEN AM

WASHINGTON NATIONAL CATHEDRAL

The Reverend Canon John L. Peterson, presider
The Reverend Canon Nan Peete, gospeller
The Reverend Canon Stephen Huber, assistant
The Very Reverend Samuel T. Lloyd III, preacher
Cathedral Singers

ORGAN VOLUNTARY

Adagio und Allegro in f, KV 594

Wolfgang Amadeus Mozart (1756-1791)

WELCOME

THE ENTRANCE RITE

INTROIT

Hear my prayer

Moses Hogan (1957-2003)

O Lord, please hear my prayer, in the mornin' when I rise. It's your servant bound for glory. O dear Lord, please hear my prayer. O Lord, please hear my prayer, keep me safe within your arms. It's your servant bound for glory. O dear, Lord, please hear my prayer. When my work on earth is done, and you come to take me home. Just to know I'm bound for glory. And to hear you say well done. Done with sin and sorrow, have mercy, mercy. Amen.

HYMN AT THE PROCESSION - 149

Sung by all, standing.

Eternal Lord of Love, behold your Church

Old 124th

OPENING ACCLAMATION

Blessed be the God of our salvation:

Who bears our burdens and forgives our sins.

SUMMARY OF THE LAW

Jesus said, "The first commandment is this: Hear, O Israel: The Lord our God, the Lord is one. Love the Lord your God with all your heart, with all your soul, with all your mind, and with all your strength. The second is this: Love your neighbor as yourself. There is no other commandment greater than these."

TRISAGION *The cantor sings through once. All sing the second and third time.*

THE COLLECT FOR THE DAY

The Lord be with you. **And also with you.** Let us pray.

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

THE WORD OF GOD

The people are seated for the reading and the psalm.

THE READING

Ephesians 2:1-10

You were dead through the trespasses and sins in which you once lived, following the course of this world, following the ruler of the power of the air, the spirit that is now at work among those who are disobedient. All of us once lived among them in the passions of our flesh, following the desires of flesh and senses, and we were by nature children of wrath, like everyone else. But God, who is rich in mercy, out of the great love with which he loved us even when we were dead through our trespasses, made us alive together with Christ—by grace you have been saved—and raised us up with him and seated us with him in the heavenly places in Christ Jesus, so that in the ages to come he might show the immeasurable riches of his grace in kindness toward us in Christ Jesus. For by grace you have been saved through faith, and this is not your own doing; it is the gift of God— not the result of works, so that no one may boast. For we are what he has made us, created in Christ Jesus for good works, which God prepared beforehand to be our way of life.

The Word of the Lord.
Thanks be to God.

PSALM 107:1-3, 17-22

Tone V.1

Give thanks to the Lord, for he is good,
and his mercy endures for ever.
Let all those whom the Lord has redeemed proclaim
that he redeemed them from the hand of the foe.
He gathered them out of the lands;
from the east and from the west, from the north and from the south.
Some were fools and took to rebellious ways;
they were afflicted because of their sins.
They abhorred all manner of food
and drew near to death's door.
Then they cried to the Lord in their trouble,
and he delivered them from their distress.
He sent forth his word and healed them
and saved them from the grave.
Let them give thanks to the Lord for his mercy
and the wonders he does for his children.
Let them offer a sacrifice of thanksgiving
and tell of his acts with shouts of joy.

The people stand to sing the hymn and remain standing for the Gospel.

HYMN AT THE SEQUENCE - 653

Dear Lord and Father of mankind

Repton

The Holy Gospel of our Lord Jesus Christ according to John.
 Glory to you, Lord Christ.

Jesus said, "Just as Moses lifted up the serpent in the wilderness, so must the Son of Man be lifted up, that whoever believes in him may have eternal life. For God so loved the world that he gave his only Son, so that everyone who believes in him may not perish but may have eternal life. Indeed, God did not send the Son into the world to condemn the world, but in order that the world might be saved through him. Those who believe in him are not condemned; but those who do not believe are condemned already, because they have not believed in the name of the only Son of God. And this is the judgment, that the light has come into the world, and people loved darkness rather than light because their deeds were evil. For all who do evil hate the light and do not come to the light, so that their deeds may not be exposed. But those who do what is true come to the light, so that it may be clearly seen that their deeds have been done in God."

The Gospel of the Lord.
 Praise to you, Lord Christ.

The people are seated at the invitation of the preacher.

THE SERMON

Dean Lloyd

THE NICENE CREED*Said by all, standing.*

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,

God of our salvation,
 May we come to your light

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

THE CONFESSION AND 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 the 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 then are seated.

THE OFFERTORY

The people remain seated while an offering is collected to support the Cathedral's work of sharing God's love with the world.

ANTHEM AT THE OFFERTORY

God so loved the world

Bob Chilcott (b. 1955)

God so loved the world that he gave his only begotten son that whoso believeth in him should not perish, but have everlasting life.

John 3:16

The people stand to sing and remain standing throughout the Great Thanksgiving.

PRESENTATION ACCLAMATION

My God, thy table now is spread

Rockingham

My God, thy ta - ble now is spread, thy cup with
Let not thy spread - ing Gos - pel rest till through the
love doth o - ver - flow; be all thy chil - dren
world thy truth has run, till with this Bread shall
thith - er led, and let them thy sweet mer - cies know.
all be blessed who see the light or feel the sun.

THE HOLY COMMUNION

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 our thanks and praise.

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

SANCTUS AND BENEDICTUS

Holy, holy, holy

Deutsche Messe

Ho - ly, ho - ly, ho - ly Lord, God of power and might. —
Ho - ly, ho - ly, ho - ly Lord, God of power and might, —
hea - ven and earth are full, — full — of your glo - ry. Ho -
san - na in the high - est. Ho - san - na in the high - est.
Blest is the one who comes — in the Name of the Lord. — Ho -
san - na in the high - est. Ho - san - na in the high - est.

The presider gives thanks to God for the reconciling work of Christ's passion and resurrection and prays over the bread and wine.

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 God, 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.

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

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 AND THE FRACTION ANTHEM

Jesus, Lamb of God

Deutsche Messe

Je - sus, Lamb of God: have mer - cy on us.
Je - sus, bear - er of our sins: have mer - cy on us.
Je - sus, re - deem - er, re - deem - er of the world:
give us your peace, give us your peace.

INVITATION

The people are seated.

All who seek God and a deeper life in Christ are welcome to receive Holy Eucharist. Gluten-free wafers are available; please make your need known to the minister. If you desire to receive prayers for healing, you are invited to proceed to the high altar after receiving Holy Communion or immediately following the service.

ANTHEM AT THE COMMUNION

Super flumina Babylonis

G. P. Palestrina (1525-1594)

Super flumina Babylonis, illic sedimus et flevimus, dum recordaremur tui, Sion. In salicibus in medio ejus, suspendimus organa nostra.

By the streams of Babylon we sat down and wept when we remembered you, O Zion. Among the willows on its banks we hung our harps.

Psalm 137:1-2

The people stand.

HYMN AT THE COMMUNION - 649

Sung by all.

O Jesus, joy of loving hearts

Dickinson College

THE POSTCOMMUNION PRAYER

Said by all.

Loving God, we give you thanks for restoring us in your image and nourishing us with spiritual food in the Sacrament of Christ's Body and Blood. Now send us forth a people forgiven, healed, renewed; that we may proclaim your love to the world and continue in the risen life of Christ our Savior. Amen.

THE PRAYER OVER THE PEOPLE

The presider prays the prayer over the people, which, according to ancient custom, replaces the final blessing during Lent. The people respond with Amen.

HYMN AT THE CLOSING - 665

Sung by all.

All my hope on God is founded

Michael

THE DISMISSAL

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

ORGAN VOLUNTARY

Fantasie in f, KV 608

W. A. Mozart

PERMISSIONS *Trisagion.* Words: Traditional. Music: Michael McCarthy (b. 1966). *My God, thy table now is spread.* Words: St. 1, Philip Doddridge (1702-1751), alt; St. 2, Isaac Watts (1674-1748), alt. Public Domain. Music: *Rockingham*, melody from *Second Supplement to Psalmody in Miniature*, ca. 1780. Public Domain. *Sanctus: Holy, Holy, Holy.* Words: Traditional. Music: *Deutsche Messe*, Franz Peter Schubert (1797-1828). Public Domain. *Agnus Dei: Jesus, Lamb of God.* Words: Traditional. Music: *Deutsche Messe*, Franz Peter Schubert (1797-1828). Public Domain.

Massachusetts and Wisconsin Avenues, NW
Washington, DC 20016-5098
(202) 537-6200
www.nationalcathedral.org