

The Holy Eucharist

The Second Sunday after Pentecost

June 3, 2018 • 11:15 AM

WASHINGTON NATIONAL CATHEDRAL

THE ENTRANCE RITE

The people's responses are in bold.

CARILLON PRELUDE

Sing praise to God who reigns above

Mit Freuden zart; arr. Sally Slade Warner (1932-2009)

ORGAN PRELUDE

Prelude & Fugue in G Major, BWV 541

Johann Sebastian Bach (1685-1750)

INTROIT

Yara Allen, Soloist

The people stand as able.

HYMN AT THE PROCESSION • 48

O day of radiant gladness

Es flog ein kleins Waldvögelein

THE OPENING ACCLAMATION

Blessed be our God.
For ever and ever. Amen.

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.

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 SECOND SUNDAY AFTER PENTECOST

The Lord be with you.

And also with you.

Let us pray.

O God, your never-failing providence sets in order all things both in heaven and earth: Put away from us, we entreat you, all hurtful things, and give us those things which are profitable for us; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen.**

The people are seated.

THE FIRST READING

Deuteronomy 5:12-15

Observe the sabbath day and keep it holy, as the Lord your God commanded you. Six days you shall labor and do all your work. But the seventh day is a sabbath to the Lord your God; you shall not do any work—you, or your son or your daughter, or your male or female slave, or your ox or your donkey, or any of your livestock, or the resident alien in your towns, so that your male and female slave may rest as well as you. Remember that you were a slave in the land of Egypt, and the Lord your God brought you out from there with a mighty hand and an outstretched arm; therefore the Lord your God commanded you to keep the sabbath day.

The Word of the Lord.

Thanks be to God.

The choir introduces the antiphon; then all repeat.

Sing with joy to God our strength
and raise a loud shout to the God of Jacob.

Raise a song and sound the timbrel,
the merry harp, and the lyre.

Blow the ram's-horn at the new moon,
and at the full moon, the day of our feast.

For this is a statute for Israel,
a law of the God of Jacob.

He laid it as a solemn charge upon Joseph,
when he came out of the land of Egypt.

I heard an unfamiliar voice saying,
"I eased his shoulder from the burden;
his hands were set free from bearing the load."

You called on me in trouble, and I saved you;
I answered you from the secret place of thunder
and tested you at the waters of Meribah.

Hear, O my people, and I will admonish you:
O Israel, if you would but listen to me!

There shall be no strange god among you;
you shall not worship a foreign god.

I am the Lord your God,
who brought you out of the land of Egypt and said,
"Open your mouth wide, and I will fill it."

All repeat the antiphon.

THE SECOND READING

2 Corinthians 4:5-12

We do not proclaim ourselves; we proclaim Jesus Christ as Lord and ourselves as your slaves for Jesus' sake. For it is the God who said, "Let light shine out of darkness," who has shone in our hearts to give the light of the knowledge of the glory of God in the face of Jesus Christ. But we have this treasure in clay jars, so that it may be made clear that this extraordinary power belongs to God and does not come from us. We are afflicted in every way, but not crushed; perplexed, but not driven to despair; persecuted, but not forsaken; struck down, but not destroyed; always carrying in the body the death of Jesus, so that the life of Jesus may also be made visible in our bodies. For while we live, we are always being given up to death for Jesus' sake, so that the life of Jesus may be made visible in our mortal flesh. So death is at work in us, but life in you.

The Word of the Lord.

Thanks be to God.

The people stand as able for the hymn.

HYMN AT THE SEQUENCE • 568

Father all loving, who rulest in majesty

Was lebet

THE HOLY GOSPEL

Mark 2:23–3:6

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

Glory to you, Lord Christ.

One sabbath Jesus was going through the grainfields; and as they made their way his disciples began to pluck heads of grain. The Pharisees said to him, “Look, why are they doing what is not lawful on the sabbath?” And he said to them, “Have you never read what David did when he and his companions were hungry and in need of food? He entered the house of God, when Abiathar was high priest, and ate the bread of the Presence, which it is not lawful for any but the priests to eat, and he gave some to his companions.” Then he said to them, “The sabbath was made for humankind, and not humankind for the sabbath; so the Son of Man is lord even of the sabbath.”

Again he entered the synagogue, and a man was there who had a withered hand. They watched him to see whether he would cure him on the sabbath, so that they might accuse him. And he said to the man who had the withered hand, “Come forward.” Then he said to them, “Is it lawful to do good or to do harm on the sabbath, to save life or to kill?” But they were silent. He looked around at them with anger; he was grieved at their hardness of heart and said to the man, “Stretch out your hand.” He stretched it out, and his hand was restored. The Pharisees went out and immediately conspired with the Herodians against him, how to destroy him.

The Gospel of the Lord.

Praise to you, Lord Christ.

SERMONIC SELECTION

Yara Allen, Soloist

The people are seated at the invitation of the preacher. Please see his biography on last page.

THE SERMON

Bishop William J. Barber II

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,

Lord, in your mercy,
hear our prayer.

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

THE CONFESSION & 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 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

Hide me under the shadow of Thy wings

John E. West (1863-1929)

Hide me under the shadow of Thy wings, O Lord, and give Thine angels charge concerning me: That I may lie down in peace, and take my rest, for it is Thou, Lord, only, that makest me to dwell in safety. (*Psalms 17:8, 91:11, 4:8*)

The people stand as able.

HYMN AT THE PRESENTATION • 609

Where cross the crowded ways of life

Gardiner

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

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._____

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

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 Peter and Paul, our patrons, 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.

THE BREAKING OF THE BREAD & THE FRACTION ANTHEM

Michael McCarthy (b. 1966)

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.

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

Let all mortal flesh keep silence

Edward C. Bairstow (1874-1946)

Let all mortal flesh keep silence, and stand with fear and trembling, and lift itself above all earthly thought. For the King of Kings and Lord of Lords, Christ our God, cometh forth to be our oblation, and to be given for food to the faithful. Before him come the choirs of angels, with every principality and power; the cherubim with many eyes, and winged seraphim, who veil their faces as they shout exultingly the hymn, Alleluia. (*from the Liturgy of St. James*)

The people stand as able.

THE POSTCOMMUNION PRAYER

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 BLESSING

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

HYMN AT THE CLOSING • 408

Sing praise to God who reigns above

Mit Freuden zart

THE DISMISSAL

Let us go forth in the name of Christ.
Thanks be to God.

ORGAN VOLUNTARY

Trumpet Tune in D

David N. Johnson (1922-1987)

Bishop William J. Barber II

The Reverend Dr. William J. Barber II is the President and Senior Lecturer of Repairers of the Breach; Co-Chair of the Poor People's Campaign: A National Call For Moral Revival; Bishop with the College of Affirming Bishops and Faith Leaders; Visiting Professor at Union Theological Seminary; Pastor of Greenleaf Christian Church, Disciples of Christ in Goldsboro, North Carolina; and the author of three books: *Revive Us Again: Vision and Action in Moral Organizing*; *The Third Reconstruction: Moral Mondays, Fusion Politics, and the Rise of a New Justice Movement*; and *Forward Together: A Moral Message for the Nation*.

Reverend Dr. Barber served as president of the North Carolina NAACP, the largest state conference in the South, from 2006-2017 and currently sits on the National NAACP Board of Directors. A former Mel King Fellow at MIT, he is currently Visiting Professor of Public Theology and Activism at Union Theological Seminary and is a Senior Fellow at Auburn Seminary. Reverend Dr. Barber is regularly featured in media outlets such as MSNBC, CNN, *The New York Times*, *The Washington Post*, and *The Nation*, among others. He is the 2015 recipient of the Puffin Award and the Franklin D. Roosevelt Four Freedoms Award.

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 Dr. William Barber II, The Reverend Dr. Leonard S. Hamlin, Jr., The Cathedral Singers, Yara Allen, Director of Cultural Arts and Theo-Musicologist, Repairers of the Breach.

FLOWERS The flowers throughout the Cathedral are given to the glory of God. The High Altar: in memory of Paul Callaway, Organist/Choirmaster Emeritus; St. Mary's Chapel Altar: in loving memory of William F. Sibley; Holy Spirit Chapel Altar: in memory of Josephine Work Balassone; Children's Chapel Altar: in honor of Charity, Brianne, Rebecca, Joseph, Joshua, and Rachel Bogumill, and Jeffery and Thomas Britt; Bethlehem Chapel Altar: in memory of Jessie Guernsey Shaw, National Cathedral School, Class of 1928.

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 Church of Christ in the USA. Used by permission. All rights reserved. Opening acclamation, confession and absolution, peace, and postcommunion prayer taken from *Enriching Our Worship*, Copyright 1998, The Church Pension Fund. Used by permission. All rights reserved. Collect, psalm, Eucharistic Prayer Form B, and dismissal taken from *The Book of Common Prayer*, 1979. Public domain.

Glory to God: Gloria in excelsis. Music: Robert Powell, rev. Copyright Church Publishing, Inc. Reprinted under One License #A-709283. *Holy, holy, holy Lord: Sanctus*. Music: From A Community Mass; Richard Proulx, Copyright 1971, 1977 GIA Publications, Inc. Reprinted under One License #A-709283. *Fraction Anthem: The disciples knew the Lord Jesus*. Michael McCarthy. Used by permission.

WASHINGTON
**NATIONAL
CATHEDRAL**

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