

The Holy Eucharist

The Second Sunday of Advent

December 9, 2018 • 11:15 AM

WASHINGTON NATIONAL CATHEDRAL

The people's responses are in bold.

THE ENTRANCE RITE

CARILLON PRELUDE

Prepare the way, O Zion from *Three carillon preludes for Advent*

Geert D'hollander (b. 1965)

ORGAN PRELUDE

Variations on "Ave Maris stella"

Marcel Dupré (1886-1971)

The people remain seated for the Introit.

INTROIT

Advent Responsory

Michael McCarthy (b. 1966)

I look from afar: and lo, I see the Power of God coming, and a cloud covering the whole earth. Go ye out to meet him and say: Tell us, art thou he that should come to reign over thy people Israel? High and low, rich and poor, one with another, Go ye out to meet him and say: Hear, O thou Shepherd of Israel, thou that leadest Joseph like a sheep, tell us, art thou he that should come? Stir up thy strength, O Lord, and come to reign over thy people Israel. Glory be to the Father, and to the Son, and to the Holy Ghost. (*Matin Responsory for Advent I*)

The people stand as able and face the Advent wreath.

LIGHTING OF THE ADVENT WREATH

Blessed are you, O Lord our God, ruler of the universe. We are called to prepare the Lord's way for the king of heaven is near. Bless us as we light the candles on this wreath. Baptize us with the fire of your Spirit, welcoming others as Christ has welcomed us for he is our light and our salvation. Blessed be God forever. **Amen.**

PROCESSIONAL HYMN • 59

Hark! a thrilling voice is sounding

Merton

THE OPENING ACCLAMATION

Blessed are you, holy and living God.
You come to your people and set them free.

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.

TRISAGION

Sung by all, three times.

M. McCarthy

Ho - ly God, Ho - ly and Might - y, Ho - ly Im - mor - tal One,
 have mer - cy up - - on us.

THE WORD OF GOD

THE COLLECT FOR THE SECOND SUNDAY OF ADVENT

The Lord be with you.

And also with you.

Let us pray.

Merciful God, who sent your messengers the prophets to preach repentance and prepare the way for our salvation: Give us grace to heed their warnings and forsake our sins, that we may greet with joy the coming of Jesus Christ our Redeemer; who lives and reigns with you and the Holy Spirit, one God, now and for ever. **Amen.**

The people are seated.

THE FIRST READING

Baruch 5:1-9

Take off the garment of your sorrow and affliction, O Jerusalem, and put on forever the beauty of the glory from God. Put on the robe of the righteousness that comes from God; put on your head the diadem of the glory of the Everlasting; for God will show your splendor everywhere under heaven. For God will give you evermore the name, "Righteous Peace, Godly Glory." Arise, O Jerusalem, stand upon the height; look toward the east, and see your children gathered from west and east at the word of the Holy One, rejoicing that God has remembered them. For they went out from you on foot, led away by their enemies; but God will bring them back to you, carried in glory, as on a royal throne. For God has ordered that every high mountain and the everlasting hills be made low and the valleys filled up, to make level ground, so that Israel may walk safely in the glory of God. The woods and every fragrant tree have shaded Israel at God's command. For God will lead Israel with joy, in the light of his glory, with the mercy and righteousness that come from him.

The Word of the Lord.

Thanks be to God.

Blessed be the Lord, the God of Israel;
 he has come to his people and set them free.
 He has raised up for us a mighty savior,
 born of the house of his servant David.
 Through his holy prophets he promised of old,
 that he would save us from our enemies,
 from the hands of all who hate us.
 He promised to show mercy to our fathers
 and to remember his holy covenant.
 This was the oath he swore to our father Abraham,
 to set us free from the hands of our enemies,
 Free to worship him without fear,
 holy and righteous in his sight
 all the days of our life.

You, my child, shall be called the prophet of the
 Most High,
 for you will go before the Lord to prepare his way,
 To give his people knowledge of salvation
 by the forgiveness of their sins.
 In the tender compassion of our God
 the dawn from on high shall break upon us,
 To shine on those who dwell in darkness and the
 shadow of death,
 and to guide our feet into the way of peace.

THE SECOND READING

Philippians 1:3-11

I thank my God every time I remember you, constantly praying with joy in every one of my prayers for all of you, because of your sharing in the gospel from the first day until now. I am confident of this, that the one who began a good work among you will bring it to completion by the day of Jesus Christ. It is right for me to think this way about all of you, because you hold me in your heart, for all of you share in God's grace with me, both in my imprisonment and in the defense and confirmation of the gospel. For God is my witness, how I long for all of you with the compassion of Christ Jesus. And this is my prayer, that your love may overflow more and more with knowledge and full insight to help you to determine what is best, so that in the day of Christ you may be pure and blameless, having produced the harvest of righteousness that comes through Jesus Christ for the glory and praise of God.

The Word of the Lord.

Thanks be to God.

The people stand as able.

HYMN AT THE SEQUENCE • 65

Prepare the way, O Zion

Bereden väg för Herran

THE HOLY GOSPEL

Luke 3:1-6

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

Glory to you, Lord Christ.

In the fifteenth year of the reign of Emperor Tiberius, when Pontius Pilate was governor of Judea, and Herod was ruler of Galilee, and his brother Philip ruler of the region of Ituraea and Trachonitis, and Lysanias ruler of Abilene, during the high priesthood of Annas and Caiaphas, the word of God came to John son of Zechariah in the wilderness. He went into all the region around the Jordan, proclaiming a baptism of repentance for the forgiveness of sins, as it is written in the book of the words of the prophet Isaiah, "The voice of one crying out in the wilderness: 'Prepare the way of the Lord, make his paths straight. Every valley shall be filled, and every mountain and hill shall be made low, and the crooked shall be made straight, and the rough ways made smooth; and all flesh shall see the salvation of God.'"

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 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,

Hear us, O God,
for your mercy is great.

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

THE CONFESSION & ABSOLUTION

Most merciful God, we confess that we have sinned against you in thought, word, and deed, by what we have done, and by what we have left undone. We have not loved you with our whole heart; we have not loved our neighbors as ourselves. We are truly sorry and we humbly repent. For the sake of your Son Jesus Christ, have mercy on us and forgive us; that we may delight in your will, and walk in your ways, to the glory of your Name. 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 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

How lovely are the messengers

Felix Mendelssohn (1809-1847)

How lovely are the messengers that preach us the gospel of peace. To all the nations is gone forth the sound of their words, throughout all the lands their glad tidings. (*Romans 10:15, 18*)

The people stand as able.

HYMN AT THE PRESENTATION • 444

Blessed be the God of Israel

Thornbury

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 God 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

Robert Powell (b. 1932)

Ho - ly, ho - ly, ho - ly Lord, God of pow-er and might, hea-ven 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.

We give thanks to you, O God, for the goodness and love which you have made known to us in creation; in the calling of Israel to be your people; in your Word spoken through the prophets; and above all in the Word made flesh, Jesus, your Son. For in these last days you sent him to be incarnate from the Virgin Mary, to be the Savior and Redeemer of the world. In him, you have delivered us from evil, and made us worthy to stand before you. In him, you have brought us out of error into truth, out of sin into righteousness, out of death into life.

On the night before he died for us, 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, according to his command, O Father,

**We remember his death,
We proclaim his resurrection,
We await his coming in glory;**

And we offer our sacrifice of praise and thanksgiving to you, O Lord of all; presenting to you, from your creation, this bread and this wine.

We pray you, gracious God, to send your Holy Spirit upon these gifts that they may be the Sacrament of the Body of Christ and his Blood of the new Covenant. Unite us to your Son in his sacrifice, that we may be acceptable through him, being sanctified by the Holy Spirit. In the fullness of time, put all things in subjection under your Christ, and bring us to that heavenly country where, with Saint Peter, Saint Paul, and all your saints, we may enter the everlasting heritage of your sons and daughters; through Jesus Christ our Lord, the firstborn of all creation, the head of the Church, and the author of our salvation.

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

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.

Cantor

1. Je - sus, wis - dom and might - y Lord:
 2. Je - sus, true branch of Jes - se's tree: you take a - way the sins of the world,
 3. De - sire of na - tions, our Em - man - u - el:

1.2. have mer - cy on us, *All* have mer - cy on us. 3. grant us peace, *All* grant us peace.

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.

ANTHEM DURING THE COMMUNION

Rejoice in the Lord alway

Anon., 15th century

Rejoice in the Lord alway and again I say: rejoice. Let your softness be known unto all men; the Lord is even at hand. Be careful for nothing: but in all prayer and supplication, let your petitions be manifest unto God with giving of thanks. And the peace of God which passeth all understanding keep your hearts and minds through Christ Jesus. Amen. (*Philippians 4:4-7*)

The people stand as able.

THE POSTCOMMUNION PRAYER

Eternal God, heavenly Father, you have graciously accepted us as living members of your Son our Savior Jesus Christ, and you have fed us with spiritual food in the Sacrament of his Body and Blood. Send us now into the world in peace, and grant us strength and courage to love and serve you with gladness and singleness of heart; through Christ our Lord. Amen.

THE BLESSING

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

On Jordan's bank the Baptist's cry

Winchester New

THE DISMISSAL

Go forth in peace to prepare the way of the Lord.

Thanks be to God.

POSTLUDE

Fantasia in G minor, BWV 542

Johann Sebastian Bach (1685-1750)

Following the service, healing prayers and blessings for active duty military, veterans, and their families will be available in War Memorial Chapel.

The Washington Ringing Society will ring the Cathedral bells following the service.

Thank you for worshipping at the Washington National Cathedral today!

We invite you to support the mission and ministry of the Cathedral by using our **new 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 and please know that your presence with us today has been a blessing.

WORSHIP LEADERS The Very Reverend Randolph Marshall Hollerith, The Reverend Canon Jan Naylor Cope, The Reverend Canon Dana Colley Corsello, The Reverend Canon Kelly Brown Douglas, The Reverend Canon Rosemarie Logan Duncan, The Reverend Canon Leonard L. Hamlin, Sr., Cathedral Singers.

ADVENT GREENS The Advent greens are given to the glory of God. Mid-nave Advent wreath: in loving memory of Sarah Stewart Scarborough; St. Mary's Chapel Advent wreath: in Thanksgiving; Holy Spirit Chapel Altar greens: in memory of James H. Lewis; Bethlehem Chapel Advent wreath: in memory of Joan Sager Vandemark.

SOURCES AND PERMISSIONS Bible texts of the Old Testament, Epistle, and Gospel 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. Lighting of the Advent wreath taken from *Sundays and Seasons, Year C 2009*, Copyright 2008, Augsburg Fortress. Used by permission. All rights reserved. Opening acclamation taken from *Enriching Our Worship*, Copyright 1998, The Church Pension Fund. Used by permission. All rights reserved. Collects, psalm, peace, invitation to Holy Communion, confession and absolution, peace, Eucharistic Prayer B, and postcommunion prayer taken from *The Book of Common Prayer*, 1979. Public domain. Dismissal taken from *Common Worship: Services and Prayers for the Church of England*, Copyright 2000, The Archbishops' Council. Used by permission. All rights reserved. *Trisagion: Holy God*. Text: Greek, 5th c. Music: M. McCarthy. Used by permission. *Sanctus: Holy, holy, holy Lord*. Music: Robert Powell; Copyright 1985, Church Publishing, Inc. Reprinted under One License #A-709283. *Fraction Anthem: Agnus Dei*. Music: Richard T. Proulx, *Missa Emmanuel*, Copyright 1991, GIA Publications, Inc. Reprinted under One License #A-709283.