

BreakingBread@6

SECOND SUNDAY AFTER PENTECOST
AN ORDER FOR CELEBRATING THE HOLY EUCHARIST, PROPER 7

JUNE 19, 2022

CHRIST CHURCH CATHEDRAL

900 Broadway
Nashville, Tennessee 37203
615.255.7729
christcathedral.org

Cathedral Parish of the
Diocese of Tennessee (Episcopal)

Proclaim. Seek. Serve.

AN ORDER FOR HOLY COMMUNION

PRELUDE

Richard Wineland & Alan Rhody

OPENING HYMN

Andrae Crouch

Soon and very soon

Soon and very soon, we are going to see the King
Soon and very soon, we are going to see the King
Soon and very soon, we are going to see the King
Halle-lu-jah! Halle-lu-jah! We're going to see the King!

No more crying there...

No more dying there...

WELCOME AND ANNOUNCEMENTS

- We are so glad you have joined us this evening and we hope you make yourself comfortable and enjoy an ancient service of worship in a casual context.

THE WORD OF GOD

OPENING ACCLAMATION

Leader † Alleluia. Christ is risen.

People **The Lord is risen indeed. Alleluia.**

SONG OF PRAISE

Donna Adkins

Glorify your Name

Father, we love you, we worship and adore you
Glorify your Name in all the earth
Glorify your Name, glorify your Name
Glorify your Name in all the earth

Jesus, we love you...

Spirit, we love you...

THE COLLECT OF THE DAY

Leader The Lord be with you.

People **And also with you.**

Leader Let us pray.

O Lord, make us have perpetual love and reverence for your holy Name, for you never fail to help and govern those whom you have set upon the sure foundation of your lovingkindness; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen**

THE NEW TESTAMENT LESSON – Galatians 3:23-29

Now before faith came, we were imprisoned and guarded under the law until faith would be revealed. Therefore the law was our disciplinarian until Christ came, so that we might be justified by faith. But now that faith has come, we are no longer subject to a disciplinarian, for in Christ Jesus you are all children of God through faith. As many of you as were baptized into Christ have clothed yourselves with Christ. There is no longer Jew or Greek, there is no longer slave or free, there is no longer male and female; for all of you are one in Christ Jesus. And if you belong to Christ, then you are Abraham's offspring, heirs according to the promise.

Leader The Word of the Lord.
People **Thanks be to God.**

PSALM 22:18-27

- 18 Be not far away, O LORD; *
 you are my strength; hasten to help me.
- 19 Save me from the sword, *
 my life from the power of the dog.
- 20 Save me from the lion's mouth, *
 my wretched body from the horns of wild bulls.
- 21 I will declare your Name to my brethren; *
 in the midst of the congregation I will praise you
- 22 Praise the LORD, you that fear him; *
 stand in awe of him, O offspring of Israel;
 all you of Jacob's line, give glory.
- 23 For he does not despise nor abhor the poor in their poverty;
 neither does he hide his face from them; *
 but when they cry to him he hears them.
- 24 My praise is of him in the great assembly; *
 I will perform my vows in the presence of those who worship him.
- 25 The poor shall eat and be satisfied,
 and those who seek the LORD shall praise him: *
 "May your heart live for ever!"
- 26 All the ends of the earth shall remember and turn to the LORD, *
 and all the families of the nations shall bow before him.
- 27 For kingship belongs to the LORD; *
 he rules over the nations.

Let justice flow like streams

1 Let jus - tice flow like streams of spark - ling wa - ter pure, en -
 2 Let righ - teous - ness roll on as oth - ers' cares we heed, an
 3 So may God's plumb line, straight, de - fine our mea - sure true, and

a - bling growth, re - fresh - ing life, a - bun - dant, cleans - ing, sure.
 ev - er - flow - ing stream of faith trans - lat - ed in - to deed.
 jus - tice, right, and peace per - vade this world our whole life through.

THE GOSPEL LESSON – Luke 8:26-39

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

People **Glory to you, Lord Christ.**

Jesus and his disciples arrived at the country of the Gerasenes, which is opposite Galilee. As he stepped out on land, a man of the city who had demons met him. For a long time he had worn no clothes, and he did not live in a house but in the tombs. When he saw Jesus, he fell down before him and shouted at the top of his voice, “What have you to do with me, Jesus, Son of the Most High God? I beg you, do not torment me”—for Jesus had commanded the unclean spirit to come out of the man. (For many times it had seized him; he was kept under guard and bound with chains and shackles, but he would break the bonds and be driven by the demon into the wilds.) Jesus then asked him, “What is your name?” He said, “Legion;” for many demons had entered him. They begged him not to order them to go back into the abyss.

Now there on the hillside a large herd of swine was feeding; and the demons begged Jesus to let them enter these. So he gave them permission. Then the demons came out of the man and entered the swine, and the herd rushed down the steep bank into the lake and was drowned.

When the swineherds saw what had happened, they ran off and told it in the city and in the country. Then people came out to see what had happened, and when they came to Jesus, they found the man from whom the demons had gone sitting at the feet of Jesus, clothed and in his right mind. And they were afraid. Those who had seen it told them how the one who had been possessed by demons had been healed. Then all the people of the surrounding country of the Gerasenes asked Jesus to leave them; for they were seized with great fear. So he got into the boat and returned. The man from whom the demons had gone begged that he might be with him; but

Jesus sent him away, saying, "Return to your home, and declare how much God has done for you." So he went away, proclaiming throughout the city how much Jesus had done for him.

Gospeller The Gospel of the Lord.

People **Praise to you, Lord Christ.**

SERMON – The Reverend Richard Wineland

A moment of silence and reflection follows the sermon.

CONFESSION OF FAITH

**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, FORM IV (*BCP, p. 388*)

The Leader and People pray responsively

Let us pray for the Church and for the world.

Grant, Almighty God, that all who confess your Name may be united in your truth, live together in your love and reveal your glory in the world. We pray For Justin, Archbishop of Canterbury; Michael, Presiding Bishop of the Episcopal Church; and John, the Bishop of Tennessee, and for all the clergy and people.

Silence

Lord, in your mercy, **Hear our prayer.**

Bless the missions of this congregation in Bolivia, Iraq, and especially for all congregational partnerships, for St. Andrew's, Hinche, for St. Anselm's, Nashville, and for Gordon Memorial United Methodist. In the Anglican cycle of prayer, we remember the Province of the Episcopal Church of South Sudan. In the Diocesan cycle of prayer, we remember St. Paul's Church, Murfreesboro.

Silence

Lord, in your mercy, **Hear our prayer.**

Guide the people of this land; and of all the nations, in the ways of justice and peace; that we may honor one another and serve the common good. That refugees will find shelter and home — especially the Kohistani family: Ghulam Farida, Wasiq, Emad, Exam, Fawad, Farman, Jalwa, Jabran, and Fayaq.

Silence

Lord, in your mercy, **Hear our prayer.**

We pray especially for the people of Ukraine.

Silence

Lord, in your mercy, **Hear our prayer.**

We pray for the upcoming Vacation Bible School at Christ Church Cathedral—for all students, teachers, and volunteers, that their walk with Christ will be enriched and deepened.

Silence

Lord, in your mercy, **Hear our prayer.**

We give thanks for the call of the Reverend Caroline Osborne to be the new Rector of St. Philip's, Donelson.

Silence

Lord, in your mercy, **Hear our prayer.**

Give us all a reverence for the earth as your own creation, that we may use its resources rightly in the service of others and to your honor and glory.

Silence

Lord, in your mercy, **Hear our prayer.**

Bless all whose lives are closely linked with ours, and grant that we may serve Christ in them, and love one another as he loves us.

Silence

Lord, in your mercy, **Hear our prayer.**

Comfort and heal all those who suffer in body, mind, or spirit; give them courage and hope in their troubles, and bring them the joy of your salvation.

Silence

Lord, in your mercy, **Hear our prayer.**

We commend to your mercy all who have died, especially _____, that your will for them may be fulfilled; and we pray that we may share with all your saints in your eternal kingdom.

Silence

Lord, in your mercy, **Hear our prayer.**

Leader

Almighty and eternal God, ruler of all things in heaven and earth: mercifully accept the prayers of your people, and strengthen us to do your will; through Jesus Christ our Lord. **Amen.**

We pray to you also for the forgiveness of our sins.

Silence may be kept.

Leader and People

**Have mercy upon us, most merciful Father;
in your compassion forgive us our sins,
known and unknown,
things done and left undone;
and so uphold us by your Spirit
that we may live and serve you in newness of life,
to the honor and glory of your Name;
through Jesus Christ our Lord. Amen.**

The Worship Leader concludes with an absolution

Almighty God have mercy on you, forgive you all your sins through our Lord Jesus Christ, strengthen you in all goodness, and by the power of the Holy Spirit keep you in eternal life. **Amen.**

THE PEACE

Celebrant The peace of the Lord be always with you.
People **And also with you.**

La paz del Señor!

THE ANNOUNCEMENTS

Please join us here at Christ Church Cathedral for **BreakingBread@6** every Sunday evening. You are also invited to join our private Facebook group.

If you are new to the BreakingBread@6 community and would like to be on our weekly email update, sign up by texting your email address to Fr. Richard Wineland at 615.491.5204.

NEXT SUNDAY BreakingBread@6 JAZZ MASS with the Ted Wilson Quartet. Join us and invite a friend!

OFFERTORY MUSIC

Alan Rhody

Please touch the QR code with your finger to give on your device.

THE GREAT THANKSGIVING (*Eucharistic Prayer B, p. 367*)

The people remain standing. The Celebrant, whether bishop or priest, faces them and sings or says

The Lord be with you.

People **And also with you.**

Celebrant Lift up your hearts.

People **We lift them to the Lord.**

Celebrant Let us give thanks to the Lord our God.

People **It is right to give him thanks and praise.**

Then, facing the Holy Table, the Celebrant proceeds

It is right, and a good and joyful thing, always and everywhere to give thanks to you, Father Almighty, Creator of heaven and earth.

Here a Proper Preface is sung or said on all Sundays, and on other occasions as appointed.

Therefore we praise you, joining our voices with Angels and Archangels and with all the company of heaven, who for ever sing this hymn to proclaim the glory of your Name:

Celebrant and People

**Holy, holy, holy Lord, God of power and might,
heaven and earth are full of your glory.**

Hosanna in the highest.

Blessed is he who comes in the name of the Lord.

Hosanna in the highest.

The people stand or kneel.

Then the Celebrant continues

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.

At the following words concerning the bread, the Celebrant is to hold it or lay a hand upon it; and at the words concerning the cup, to hold or place a hand upon the cup and any other vessel containing wine to be consecrated.

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,

Celebrant and People

We remember his death,

We proclaim his resurrection,

We await his coming in glory;

The Celebrant continues

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 [_____ 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.**

And now, as our Savior Christ has taught us, we are bold to say,

**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

Celebrant Christ our Passover is sacrificed for us
People Therefore, let us keep the feast

Turn your eyes upon Jesus
Look full in his wonderful face
And the things of earth will grow strangely dim
In the light of his glory and grace.

THE INVITATION

The Gifts of God for the People of God.

THE HOLY COMMUNION

THE POST-COMMUNION PRAYER

Leader Let us pray.

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.**

(attributed to Francis of Assisi)

THE BLESSING

CLOSING SONG

Alan Rhody

DISMISSAL

Leader Go in peace to love and serve the Lord. Alleluia. Alleluia.

People **Thanks be to God. Alleluia. Alleluia.**

OTHER ANNOUNCEMENTS

Vacation Bible School “We want a King!”

June 20-23, 4-6 p.m.

Go to our website for more information christcathedral.org

Christ Church Cathedral Men’s Prayer Breakfast

Tuesday, June 21, 7 a.m.

Join us in Cheek Hall this Tuesday. We adjourn promptly at 8 a.m.

Friends of the Cathedral and the Nashville Pride parade

Saturday, June 25, 8:30 a.m.

Sign up to walk at christcathedral.org or contact David Anderson at davidanashville@gmail.com

All are welcome.

Cathedral Chorister Reboot 2022!

July 11-15 (Monday-Friday)

Go to our website for more information christcathedral.org

2022 Parish Retreat

NaCoMe Camp and Retreat Center

Labor Day Weekend

September 2-4, 2022

Go to our website for more information christcathedral.org

WORSHIP LEADER & PREACHER

The Reverend Richard K. Wineland, *Pastor, BreakingBread@6 Community*

MUSICIAN

Alan Rhody

TECHNICAL DIRECTOR

Roger Rhoads

CATHEDRAL VESTRY

2023

Denise Bentley
Christina Callaway
Ben Fuqua
Karmine Quiggle (Junior Warden)
Brooks Smith

2024

Erica Chappell
Brad Daugherty
Eran Stanley
Kelsey Urness
Amy Woodson

2025

Hal Johnson
Susie Ries
Jay Wellons
John Whitaker
Tyler Yarbro (Senior Warden)

Caroline Rossini (Clerk)
Dale Maxfield (Treasurer)

FOLLOW US

info@christcathedral.org | christcathedral.org | youth.christcathedral.org
ChristCathedralNashville (Facebook) | @christcathedral (Twitter) | @christcathedralnashville (Instagram)
ChristCathedralNash (YouTube)

A Center for the Community of the Cross of Nails

Printed on recycled paper

Please help us recycle by discarding used papers in the designated receptacles in the Nave.