

The Holy Eucharist

The Fourth Sunday of Easter
May 7, 2017 • 11:15 am

WASHINGTON NATIONAL CATHEDRAL

The people's responses are in bold.

THE ENTRANCE RITE

CARILLON PRELUDE

My Shepherd will supply my need

Resignation; arr. Edward M. Nassor (b.1957)

ORGAN PRELUDE

Trio Super: Allein Gott in der Höh sei Ehr, BWV 664
Praeludium in D major, BuxWV 139

Johann Sebastian Bach (1685-1750)
Dietrich Buxtehude (c. 1637-1707)

INTROIT

Very Bread, Good Shepherd tend us

Healey Willan (1880-1968)

Very Bread, Good Shepherd, tend us, Jesu, of thy love, befriend us, thou refresh us, thou defend us, thine eternal goodness send us in the land of life to see; thou who all things canst and knowest, who on earth such Food bestowest, grant us with thy Saints tho' lowest, where the heavenly Feast thou showest, fellow heirs and guests to be. (*St. Thomas Aquinas, 1225-1274*)

The people stand.

PROCESSIONAL HYMN • 492

Sing, ye faithful, sing with gladness

Finnian

THE OPENING ACCLAMATION

Alleluia. Christ is risen.

The Lord is risen indeed. Alleluia.

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.

GLORIA IN EXCELSIS DEO

William Mathias (1934-1992)

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 Fa - ther:
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 OF THE DAY

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

O God, whose Son Jesus is the good shepherd of your people: Grant that when we hear his voice we may know him who calls us each by name, and follow where he leads; who, with you and the Holy Spirit, lives and reigns, one God, for ever and ever. **Amen.**

The people are seated.

THE FIRST READING

Acts 2:42-47

Those who had been baptized devoted themselves to the apostles' teaching and fellowship, to the breaking of bread and the prayers. Awe came upon everyone, because many wonders and signs were being done by the apostles. All who believed were together and had all things in common; they would sell their possessions and goods and distribute the proceeds to all, as any had need. Day by day, as they spent much time together in the temple, they broke bread at home and ate their food with glad and generous hearts, praising God and having the goodwill of all the people. And day by day the Lord added to their number those who were being saved.

The Word of the Lord.
Thanks be to God.

PSALM 23

Chant: H. Walford Davies (1869-1941)

The choir introduces the antiphon; then all repeat.

The Lord is my shepherd;
I shall not be in want.
He makes me lie down in green pastures
and leads me beside still waters.
He revives my soul
and guides me along right pathways for his Name's sake.
Though I walk through the valley of the shadow of death,
I shall fear no evil;
for you are with me;
your rod and your staff, they comfort me.
You spread a table before me in the presence of those who trouble me;
you have anointed my head with oil,
and my cup is running over.
Surely your goodness and mercy shall follow me all the days of my life,
and I will dwell in the house of the Lord for ever.

All repeat the antiphon.

THE SECOND READING

1 Peter 2:19-25

It is a credit to you if, being aware of God, you endure pain while suffering unjustly. If you endure when you are beaten for doing wrong, what credit is that? But if you endure when you do right and suffer for it, you have God's approval. For to this you have been called, because Christ also suffered for you, leaving you an example, so that you should follow in his steps. "He committed no sin, and no deceit was found in his mouth." When he was abused, he did not return abuse; when he suffered, he did not threaten; but he entrusted himself to the one who judges justly. He himself bore our sins in his body on the cross, so that, free from sins, we might live for righteousness; by his wounds you have been healed. For you were going astray like sheep, but now you have returned to the shepherd and guardian of your souls.

The Word of the Lord.
Thanks be to God.

The people stand.

HYMN AT THE SEQUENCE • 664

My Shepherd will supply my need

Resignation

THE HOLY GOSPEL

John 10:1-10

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

Jesus said, "Very truly, I tell you, anyone who does not enter the sheepfold by the gate but climbs in by another way is a thief and a bandit. The one who enters by the gate is the shepherd of the sheep. The gatekeeper opens the gate for him, and the sheep hear his voice. He calls his own sheep by name and leads them out. When he has brought out all his own, he goes ahead of them, and the sheep follow him because they know his voice. They will not follow a stranger, but they will run from him because they do not know the voice of strangers." Jesus used this figure of speech with them, but they did not understand what he was saying to them.

So again Jesus said to them, "Very truly, I tell you, I am the gate for the sheep. All who came before me are thieves and bandits; but the sheep did not listen to them. I am the gate. Whoever enters by me will be saved, and will come in and go out and find pasture. The thief comes only to steal and kill and destroy. I came that they may have life, and have it abundantly."

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 people stand.

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,

We pray,
Hear us, living God.

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 then are seated.

THE OFFERTORY

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

ANTHEM AT THE OFFERTORY

The King of love my shepherd is

arr. Michael McCarthy (b. 1966)

The King of love my shepherd is, whose goodness faileth never; I nothing lack if I am his and he is mine forever. Where streams of living waters flow, my ransomes soul he leadeth and, where the verdant patures grow, with food celestial feedeth. Perverse and foolish oft I strayed, but yet in love he sought me and on his shoulder gently laid and home rejoicing brought me. In death's dark vale I fear no ill with thee, dear Lord, beside me, thy rod and staff my comfort still, thy cross before to guide me. Thou spreadst a table in my sight; thy unction grace bestoweth; and oh, what transport of delight from thy pure chalice floweth!. And so through all the slength of days thy goodness faileth never. Good Shepherd may I sing thy praise within thy house forever.

The people stand.

HYMN AT THE PRESENTATION • 478

Jesus, our mighty Lord

Monk's Gate

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

SANCTUS & BENEDICTUS

W. Mathias

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

Through Christ, and with Christ, and in Christ, all honor and glory are yours, Almighty God, in the unity of the Holy Spirit, for ever and ever. **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

Christ our Passover

Douglas Major (b. 1953)

Al - le - lu - ia. Christ our Pass - o - ver is sac - ri - ficed for us;
there - fore let us keep the feast. Al - le - lu - - - ia.

The people are seated.

THE INVITATION TO HOLY COMMUNION

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.

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

ANTHEM DURING THE COMMUNION

The Lord is my shepherd

Lennox Berkeley (1903-1989)

The Lord is my shepherd; I shall not be in want. He maketh me to lie down in green pastures; He leadeth me beside the still waters. He restoreth my soul; He leadeth me in the paths of righteousness for his name's sake. Yea, though I walk through the valley of the shadow of death, I will fear no evil; for thou art with me; thy rod and thy staff they comfort me. (*Psalm 23:1-4*)

The people stand.

THE POSTCOMMUNION PRAYER

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.

CLOSING HYMN • 334

Praise the Lord, rise up rejoicing

Alles ist an Gottes Segen

THE DISMISSAL

Go in peace. Serve the risen Christ. Alleluia, alleluia.
Thanks be to God. Alleluia, alleluia.

ORGAN VOLUNTARY

Fugue in G major (the "Gigue")

J. S. Bach

WORSHIP LEADERS The Very Reverend Randolph Marshall Hollerith, The Reverend Andrew K. Barnett, The Reverend Canon Kelly Brown Douglas, The Reverend Canon Rosemarie Logan Duncan

FLOWER GIFTS Flowers throughout the Cathedral are given to the glory of God. The High Altar: in memory of Mr. & Mrs. Edwin Kellogg Trowbridge; the altar at the crossing: in memory of Ada M. & Henry B. Kellogg; altar in St. Mary's Chapel: in memory of Ruth Elena Pettey; altar in Holy Spirit Chapel: in loving memory of Lydia B. Middleton; altar in Children's Chapel: in memory of Gladys and Gustave Tauber; font in Children's Chapel: in thanksgiving for the baptism of Isabel Parker Semler; altar in Bethlehem Chapel: in thanksgiving for Hazel Lohr Sheckells.

PERMISSIONS *Glory to God: Gloria in excelsis.* Music: William Mathias (1934-1992) Copyright: © 1976 Oxford University Press. Reprinted under OneLicense.net #A-7092803. *Holy, holy, holy: Sanctus.* Setting: William Mathias (1934-1992) © 1976 Oxford University Press. Reprinted under OneLicense.net #A-7092803. *Christ our Passover: Fraction.* Setting: Douglas Major (b. 1953). Used by permission.

WASHINGTON
**NATIONAL
CATHEDRAL**

Massachusetts and Wisconsin Avenues, NW · Washington, DC 20016-5098
www.nationalcathedral.org · (202) 537-6200
facebook.com/wncathedral · twitter.com/wncathedral