

The image shows the interior of a large cathedral. The architecture features a high, vaulted ceiling with a series of dark wooden ribs. The walls are light-colored with arched windows and doorways. In the foreground, rows of dark wooden pews are visible. A large, ornate chandelier hangs from the ceiling. The overall atmosphere is grand and historic.

Patronal Festival Theme

A CATHEDRAL

Renaissance

"New Life, New Power, New Thought"

The Cathedral Church of Saint Michael and All Angels

The Diocese of Barbados

Dean

The Very Rev'd Dr. Jeffrey D. Gibson

Assistant Priests

The Rev'd Canon George Knight, B.Min.

The Rev'd Dr. Marcus Lashley

Assistant Curate

The Rev'd Richard Kellman, LTh.

Seminarian

Mr. Rudolph Dawson

Organist/Choirmaster

Mr. John F. Bryan, B.Sc., BMus.

Organist

Mr. Eric Cobham

Administrative Assistant

Ms. Armel Marshall, B.Sc.: Cert SM: Cert HRM

Verger

Mrs. Chloe Grant

Assistant Verger

Ms. Harriet Lowe

September 30th, 2018

The Feast of Saint Michael and All Angels

At 7:00 A.M. & 9:00 A.M.

Organ Prelude: *Festive Trumpet Tune (German)*

PROCESSIONAL HYMN ~ 244

Ye watchers and ye holy ones,
bright seraphs, cherubim, and thrones,
raise the glad strain,
alleluia!

Cry out, dominions, pryncedoms, powers,
virtues, archangels, angels' choirs,
alleluia, alleluia, alleluia, alleluia, alleluia!

O higher than the cherubim,
more glorious than the seraphim,
lead their praises,
alleluia!

Thou bearer of the eternal Word,
most gracious, magnify the Lord,
alleluia! alleluia! alleluia! alleluia! alleluia!

Respond, ye souls in endless rest,
ye patriarchs and prophets blest,
alleluia!
alleluia!

Ye holy twelve, ye martyrs strong,
All saints triumphant, raise the song,
alleluia! alleluia! alleluia! alleluia! alleluia!

O friends, in gladness let us sing,
supernal anthems echoing,
alleluia!
alleluia!

To God the Father, God the Son,
and God the Spirit, Three in One,
alleluia! alleluia! alleluia! alleluia! alleluia!

Words: John Athelstan Laurie Riley (1858-1945)

INTROIT HYMN ~ 799

Ye holy angels bright,
who wait at God's right hand,
or through the realms of light
fly at your Lord's command,
assist our song,
for else the theme
too high doth seem
for mortal tongue.

Ye blessèd souls at rest,
who ran this earthly race,
and now, from sin released,
behold the Saviour's face,
his praises sound,
as in his light
with sweet delight
ye do abound.

Ye saints who toil below,
adore your heavenly King,
and onward as ye go
some joyful anthems sing;
take what he gives
and praise him still,
through good and ill,
who ever lives.

My soul, bear thou thy part,
triumph in God above,
and with a well-tuned heart
sing thou the songs of love.
Let all thy days
till life shall end,
whate'er he send,
be filled with praise

*Words: Richard Baxter (1615-1691),
and John Hampden Gurney (1802-1862)*

Opening Sentence “Trinity Sunday”

O the depth of riches and wisdom and knowledge of God! For from Him and through Him and to Him are all things. To Him be glory forever. **Amen.** *Romans 11:33, 36*

PRESIDENT:

Blessed be God: Father, Son and Holy Spirit. Alleluia! Alleluia!

ALL:

And blessed be His Kingdom, now and forever. Amen.
Alleluia! Alleluia!

ALL:

Blessed Lord and Father, we have assembled in your Name and in fellowship with one another. Enable us by your grace to offer the sacrifice of praise and thanksgiving; to proclaim and respond to your holy word. Teach us to pray for your world and your Church. Grant that we, confessing our sins, may worthily offer to you our souls and bodies as a living sacrifice and eat and drink of your spiritual food in this Holy Sacrament. **Amen.**

THE COLLECT FOR PURITY

ALL:

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.

THE KYRIES

Lord, have mercy.

Lord, have mercy.

Christ, have mercy.
Christ, have mercy.

Lord, have mercy.
Lord, have mercy.

GLORIA IN EXCELSIS

**Glory to God in the highest,
and peace to His people on earth.
Lord God, heavenly King,
almighty God and Father,
we worship you, we give you thanks,
we praise you for your glory.
Lord Jesus Christ, only Son of the
Father, Lord God, Lamb of God,
you take away the sin of the world:
have mercy on us;
you are seated at the right hand of the Father:
receive our prayer.
For you alone are the Holy One;
you alone are the Lord:
you alone are the Most High,
Jesus Christ, with the Holy Spirit,
in the glory of God the Father. Amen.**

PRESIDENT: The Lord be with you.

ALL: And also with you.

THE COLLECT: Saint Michael and All Angels

PRESIDENT: Let us pray.

Everlasting God, you have ordained and constituted in a wonderful order the ministries of angels and mortals: Mercifully grant that, as your holy angels always serve and worship you in heaven, so by your appointment they may help and defend us here on earth; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen.**

THE MINISTRY OF THE WORD

First Lesson: Genesis 28:10-17

7:00 A.M Lector: Ms. Renee Thomas

9:00 A.M Lector: Mrs. Juno Burrows

READER: A Reading from the Word of God, written in the Book Genesis, the twenty-eighth Chapter, beginning at the tenth verse

10 Jacob left Beersheba and went towards Haran. ¹¹He came to a certain place and stayed there for the night, because the sun had set. Taking one of the stones of the place, he put it under his head and lay down in that place. ¹²And he dreamed that there was a ladder set up on the earth, the top of it reaching to heaven; and the angels of God were ascending and descending on it. ¹³And the LORD stood beside him and said, 'I am the LORD, the God of Abraham your father and the God of Isaac; the land on which you lie I will give to you and to your offspring; ¹⁴and your offspring shall be like the dust of the earth, and you shall spread abroad to the west and to the east and to the north and to the south; and all the families of the earth shall be blessed in you and in your offspring. ¹⁵Know that I am with you and will keep you wherever you go, and will bring you back to this land; for I will not leave you until I have done what I have promised you.' ¹⁶Then Jacob woke from his sleep and said, 'Surely the LORD is in this place—and I did not know it!' ¹⁷And he was afraid, and said, 'How awesome is this place! This is none other than the house of God, and this is the gate of heaven.'

READER: The Word of the Lord

ALL: Thanks be to God.

Psalm 103:19-22

19 The Lord hath prepared his seat in heaven, and his kingdom ruleth over all.

20 O praise the Lord ye angels of his, ye that excel in strength: ye that fulfil his commandment, and harken unto the voice of his word.

21 O praise the Lord, all ye his hosts, ye servants of his that do his pleasure.

22 O speak good of the Lord, all ye works of his, in all places of his dominion; praise thou the Lord, O my soul.

Glory be to the Father, and to the Son: and to the Holy Ghost;
As it was in the beginning, is now and ever shall be:
world without end. **Amen.**

Second Lesson: Revelation 12:7-12

7:00 A.M. Lector: Mrs. Yvette Cox-Murray

9:00 A.M. Lector: Ms. Danita Layne

READER: A Reading from the Word of God, written in the Book of Revelation, the twelfth Chapter, beginning at the seventh verse.

7 And war broke out in heaven; Michael and his angels fought against the dragon. The dragon and his angels fought back, ⁸but they were defeated, and there was no longer any place for them in heaven. ⁹The great dragon was thrown down, that ancient serpent, who is called the Devil and Satan, the deceiver of the whole world—he was thrown down to the earth, and his angels were thrown down with him. ¹⁰ Then I heard a loud voice in heaven, proclaiming, ‘Now have come the salvation and the power and the kingdom of our God and the authority of his Messiah, for the accuser of our comrades has been thrown down, who accuses them day and night before our God. ¹¹ But they have conquered him by the blood of the Lamb and by the word of their testimony, for they did not cling to life even in the face of death. ¹² Rejoice then, you heavens and those who dwell in them! But woe to the earth and the sea, for the devil has come down to you with great wrath, because he knows that his time is short!’

READER: The Word of the Lord.

ALL: Thanks be to God.

THE GRADUAL HYMN ~ 798

Stars of the morning, so gloriously bright,
filled with celestial resplendence and light,
these that, where night never followeth day,
raise the Trisagion ever and ay:

These are thy counsellors, these dost thou own,
Lord God of Sabaoth, nearest thy throne;
these are thy ministers, these dost thou send,
help of the helpless ones, us to defend.

*These keep the guard amid Salem's dear bowers;
thrones, principalities, virtues and powers;
where, with the living ones, mystical four,
cherubim, seraphim bow and adore.

'Who like the Lord?' thunders Michael the Chief;
Raphael, 'the Cure of God', comforteth grief;
and, as at Nazareth, prophet of peace,
Gabriel, 'the light of God', bringeth release.

Then, when the earth was first poised in mid-space,
then, when the planets first sped on their race,
then, when were ended the six days' employ,
then all the Sons of God shouted for joy.

Still let them succour us; still let them fight,
Lord of angelic hosts, battling for right;
till, where their anthems they ceaselessly pour,
we with the angels may bow and adore.

*Words: Joseph the Hymnographer (died 883)
from Greek; translation: John Mason Neale (1818-1866)*

The Holy Gospel: The Rev'd Richard Kellman, LTh.

READER: The Lord be with you.

ALL: **And also with you.**

The Holy Gospel: **John 1:47-51**

The Gospeller: A Reading from the Holy Gospel according to John, the first Chapter, beginning at the forty-seventh verse.

ALL: Glory to Christ our Saviour.

⁴⁷When Jesus saw Nathanael coming towards him, he said of him, 'Here is truly an Israelite in whom there is no deceit!' ⁴⁸Nathanael asked him, 'Where did you come to know me?' Jesus answered, 'I saw you under the fig tree before Philip called you.' ⁴⁹Nathanael replied, 'Rabbi, you are the Son of God! You are the King of Israel!'

⁵⁰Jesus answered, 'Do you believe because I told you that I saw you under the fig tree? You will see greater things than these.'

⁵¹And he said to him, 'Very truly, I tell you, you will see heaven opened and the angels of God ascending and descending upon the Son of Man.'

The Gospeller: The Gospel of Christ.

ALL: Praise to Christ our Lord.

THE SERMON ~ The Rev'd Audrey Griffith

THE NICENE CREED

**We believe in one God,
the Father, the Almighty,
maker of heaven and earth,
of all that is seen or 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,
one in 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 was born of the Virgin Mary,
and became man.**

**For our sake He was crucified
under Pontius Pilate;
He suffered, died and was buried.
On the third day He rose again
in fulfilment of 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.
With the Father and the Son
He is worshipped 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 Intercession Form “H”
Intercessor: Ms. Margaret Aimey**

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.

Silence

LEADER: Lord, in your mercy

ALL: Hear our prayer.

Guide the people of this land, and of all the nations, in the ways of justice and peace; that we may honour one another and serve the common good.

Silence

LEADER: Lord, in your mercy

ALL: 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 honour and glory.

Silence

LEADER: Lord, in your mercy

ALL: 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

LEADER: Lord, in your mercy

ALL: 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

LEADER: Lord, in your mercy

ALL: Hear our prayer.

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

Silence

LEADER: Lord, in your mercy

ALL: Hear our prayer.

The President adds a concluding Collect.

Silence may be kept.

ALL:

Almighty God, to whom our needs are known before we ask, help us to ask only what accords to your will; and the good things which we dare not, or in our blindness cannot ask, grant us for the sake of your Son, Jesus Christ our Lord. Amen.

ACT OF PENITENCE “A”

The congregation kneels or sits.

PRESIDENT:

If we say we have no sin, we deceive ourselves, and the truth is not in us. If we confess our sins, God is faithful and just, and will forgive our sins, and cleanse us from all unrighteousness.

A period of silence shall be kept.

PRESIDENT

Let us therefore confess our sins.

ALL:

Almighty God, our Heavenly Father, we have sinned against you and one another, in thought, word and deed, and in what we have left undone. We are sorry and repent of all our sins. For your Son, our Lord Jesus Christ's sake, forgive us all that is past, and grant that we may serve you in newness of life to

the glory of your Name. Amen.

THE ABSOLUTION

PRESIDENT:

Almighty God, have mercy upon you, pardon and deliver you from all your sins, confirm and strengthen you in all goodness, and keep you in life eternal; through Jesus Christ our Lord.

ALL: Amen.

THE GREETING OF PEACE “A”

PRESIDENT:

We are the body of Christ. By the one Spirit we were all baptized into one Body, and have all been made to drink of the one Spirit.

ALL:

Let us then pursue the things that make for peace and build up the common life.

PRESIDENT:

The peace of the Lord be always with you.

ALL: And also with you.

Hymn of Fellowship: “There’s a sweet, sweet Spirit in this place,”

(Worshippers join hands for the singing of the final Refrain)

There’s a sweet, sweet Spirit in this place,
and I know that it’s the Spirit of the Lord.
There are sweet expressions on each face,
and I know they feel the presence of the Lord.

Refrain:

*Sweet Holy Spirit, sweet Heavenly Dove,
stay right here with us,
filling us with your love.*

*And for these blessings,
we lift our hearts in praise,
without a doubt we'll know
that we have been revived
when we shall leave this place.*

There are blessings you cannot receive
till you know him in his fullness, and believe.
You're the one to profit when you say,
'I am going to walk with Jesus all the way.'

THE NINETEENTH SUNDAY AFTER PENTECOST

FIRST READING: Genesis 28:10-17

Comment: *"Jacob's ladder: God reveals the Divine self"*

God comes to Jacob in a dream and, in a vision of a ladder between earth and heaven, renews with Jacob the promise made to his grandfather Abraham. Jacob will become the father of a great nation. Jacob awakes astonished at God's self-revelation and sets up a sacred pillar, calling the place "Bethel", a site which will one day become an important northern shrine city.

Psalm: 103:19-22

A hymn of blessing in thanksgiving for healing forgiveness and for all the Lord's acts of compassion and justice.

SECOND READING (The Epistle): Revelation 12:7-12

Comment: *"The Song of the Martyrs in Glory"*

Here, there is a picture of war in heaven between the Dragon, the Ancient Serpent, the Devil, Satan, the one evil being - and Michael and all his angels. In a sense, Satan was the Angel who

was the counsel for the prosecution against humans in the presence of God; while Michael was the counsel for the defence. Eventually, when the victory was won and Satan was cast out of heaven, the Martyrs who proved superior, rejoiced.

THE HOLY GOSPEL: John 1:47-51

Comment: *“Mediator between heaven and earth.”*

Our Gospel is the story of Philip and Nathaniel becoming disciples of Jesus. Nathaniel first doubts that the one whom Moses foretold could come from the virtually unknown town of Nazareth. But Jesus astounds Nathaniel by telling him what normal sight could not have disclosed. He then promises Nathaniel that he will have his own still greater vision, a heavenly revelation of the Son of Man as an intermediary between heaven and earth.

CATHEDRAL NEWS

1. Gifts, Memorials and Thanksgiving: You are invited to donate items for use in worship in memory of loved ones who have passed, and to celebrate birthdays, wedding and confirmation anniversaries and other achievements. Donation options are listed below and may also include flowers to decorate the church on First Sundays or during our Patronal Festival.

- | | |
|-------------------------|------------------------------|
| ✚ Flowers | \$150.00 - \$200 per week |
| ✚ Wafers | \$ 55.00 per box |
| ✚ Wine (case) | \$105.00 per case |
| ✚ Votive candles | \$ 15.00 per set of ten (10) |
| ✚ Votive candle holders | \$ 82.50 per case |

To offer your donation, you may contact the Administrative Assistant.

2. The Daily Offices: Members are encouraged to pray the Daily Offices of Morning and Evening Prayer as part of their growth in righteousness, and of having a right

relationship with God and their neighbours. The Book of Common Prayer is a symbol of unity in the Church in the Province of the West Indies and we stand in solidarity with other believers from across the Anglican Communion. The Cycle of Readings for the Daily Office affords persons the opportunity to read significant portions of Scripture throughout the year. Please see Proper 21 **Year 2, page 771**; for example, tomorrow, Monday, the readings for Morning Prayer are: Psalm 89:1-18, Hoshea 2:14-23, and Luke 5:1-11; at Evening Prayer, Psalm 89:19-52, 2 Kings 17:24-41, and Acts 20:17-38. Pray for grace at this time!

3. **Wine:** Special thanks go out to Mrs. Ermine M. Lowe who celebrated her birthday on September 21st, 2018.
4. **Flowers:** Thanks go out to the Ushers' Guild for donating flowers.
5. **Wine, Votive Candles/ HOLDERS and Wafers:** Special thanks go out to Mrs. Shirley Hurley for her generous donation of items listed.
6. **Thank You:** Special thanks go out to Ms. Esme Knights for who performed the duties of Administrative Assistant during my holiday.
7. **Festival Concert:** Thank you goes out to the Organ/Choirmaster Mr. John Bryan, the Cathedral Choir, The Myriad Singers, Mrs. Gay Gajadhar, Wesley Morris, Geoffrey "Biggie Irie" Cordle and The Barbados Defence Force Band, for a fantastic performance and especially the patrons who supported this worthwhile concert yesterday.

THEME FOR THE WEEK

***"The Archangel Michael: protector and leader,
against the forces of evil; defend us, always."***

Birthdays and Anniversaries:

Congratulations to all those persons celebrating birthdays and anniversaries this week September 30 to October 6th, 2018.

Mr. Julian A. Burton ~ 30th

Ms. Andrea N. White ~ 30th

**Ms. Nadya Nurse ~ 30th
October**

Mrs. Margaret Fraser-Morrison ~ 4th

Ms. Maeve I. Gittens ~ 5th

May God bless and strengthen you.

THE EUCHARIST

The Offertory Hymn ~ 797

Praise to God who reigns above
binding earth and heaven in love;
all the armies of the sky
worship his dread sovereignty.

Seraphim his praises sing,
cherubim on fourfold wing,
thrones, dominions, princes, powers,
marshalled might that never cowers.

Speeds the archangel from his face,

bearing messages of grace;
angel hosts his words fulfil,
ruling nature by his will.

Yet on man thy joy to wait,
all that bright celestial state,
for in Man their Lord they see,
Christ, the incarnate Deity.

On the throne their Lord who died
sits in Manhood glorified;
where his people faint below
angels count it joy to go.

O the depths of joy divine
thrilling through those orders nine,
when the lost are found again,
when the banished come to reign!

Now in faith, in hope, in love,
we will join the choirs above,
praising, with the heavenly host,
Father, Son, and Holy Ghost.

Words: Richard Meux Benson (1824-1915)

The Offertory Prayer

PRESIDENT AND PEOPLE:

Father, we offer you these gifts which you have given us; this bread, this wine, this money. With them we offer ourselves, our lives, and our work, to become through your Holy Spirit a reasonable, holy, and lively sacrifice. As this bread and wine become the Body and Blood of Christ, so may we and all your people become channels of your love; through the same Christ our Lord. Amen.

THE EUCHARISTIC PRAYER

PRESIDENT: The Lord be with you.
ALL: And also with you.

PRESIDENT: Lift up your hearts.
ALL: We lift them up to the Lord.

PRESIDENT: Let us give thanks to the Lord our God.
ALL: It is right to give God thanks and praise.

The Proper Preface: “Trinity Sunday”

For in the mystery of Your Godhead, Father, Son and Holy Spirit,
You have revealed Your glory; three Persons equal in majesty,
undivided in splendour, yet one Lord, one God, ever to be
worshipped and glorified.

**ALL: 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 Congregation kneels as the Eucharistic Prayer continues.

The Great Thanksgiving “A”

PRESIDENT:

All Holy and glorious Father,
our Creator God,
we give you thanks
because in your loving wisdom
you brought all things into being,
and are truly worthy of praise
from every creature you have made.

Again and again
we have turned away from you;
yet in every age your steadfast love
has called us to return,
to live in union with you:
for it is your eternal purpose
to put new life into all things
and make them holy.

Through your Son, Jesus Christ
who took our human nature upon Him
you have redeemed the world
from the bondage of sin:
and by the power of your Holy Spirit
you have gathered a people to yourself,
to make known in every place
His perfect offering which He made
to the glory of your Name.

Hear us, therefore, Father,
Through your Son, Jesus Christ our Lord;
And grant that these gifts of bread and wine may be unto us His
Body and Blood.

For, on the night He was betrayed
He took bread,
and when He had given thanks to you,
He broke it and gave it to His disciples
and said: "Take this, and eat it:
This is my Body which is given for you.
Do this for the remembrance of me."

And 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.”

PRESIDENT:

Let us proclaim the mystery of our faith.

ALL: **Christ has died.**
 Christ is risen.
 Christ will come again.

PRESIDENT:

And so, Heavenly Father,
rejoicing in His Holy Incarnation;
His Blessed Passion and His Perfect Sacrifice
made once for all upon the Cross;
His Mighty Resurrection from the dead;
His Glorious Ascension into heaven;
and looking for His Coming in glory;
we offer to you this Bread and this Cup.

We pray that you will accept this sacrifice of
praise and thanksgiving;
and grant that all who eat and drink of the Body and Blood,
of your Son, our great High Priest,
may be renewed by your Holy Spirit,
and be one Body, one Spirit, in Him.

Let faith and love increase in us.
Unite us with all Bishops,
all other ministers of your Word and Sacraments,
and with the whole people of God,
living and departed,
whom you have made for yourself.

Confirm us in holiness,
that we may be found ready to join the company
of the Blessed Virgin Mary, the Holy Apostles,
and all your saints,
when our Lord Jesus Christ comes again:
Forever giving you thanks and praise

through Him from whom all good things do come.
With Him and in Him through Him,
by the power of the Holy Spirit,
we worship you, Father Almighty,
with all who stand before you in earth and heaven,
in songs of everlasting praise:

ALL:
**Blessing and honour and glory and power
be yours for ever and ever. Amen.**

Communion Prelude:

THE LORD'S PRAYER

PRESIDENT :
As our Saviour has taught us, so we pray:

ALL:
**Our Father in heaven,
hallowed be your Name;
your kingdom come; your will be done
on earth as in heaven.
Give us today our daily bread.
Forgive us our sins as we forgive those
who sin against us.
Save us from the time of trial
and deliver us from evil.
For the kingdom, the power,
and the glory are yours now and forever. Amen.**

THE BREAKING OF THE BREAD

PRESIDENT:
We break this bread to share in the Body of Christ.

ALL:

Though we are many, we are one body, because we all share in one bread.

THE COMMUNION

The Invitation

Form A

PRESIDENT:

My brothers and sisters in Christ, draw near and receive His Body which He gave for you, and His Blood, which He shed for you. Remember that He died for you, and feed on Him in your hearts by faith with thanksgiving.

ALL

Grant, gracious Lord, that we may so eat the flesh of your dear Son, Jesus Christ, and drink His blood, that we may evermore dwell in Him and He in us. Amen.

The Agnus Dei

**Lamb of God, you take away the sin of the world:
have mercy on us.**

**Lamb of God, you take away the sin of the world:
have mercy on us.**

**Lamb of God, you take away the sin of the world:
Grant us peace.**

THE ADMINISTRATION OF COMMUNION

COMMUNION HYMNS: 741 and 590

Hymn ~ 741

We love the place, O God,
wherein thine honour dwells;
the joy of thine abode

all earthly joy excels.

It is the house of prayer,
wherein thy servants meet;
and thou, O Lord, art there
thy chosen flock to greet.

We love the sacred font;
for there the holy Dove
to pour is ever wont
his blessing from above.

We love thine altar, Lord;
O what on earth so dear?
For there, in faith adored,
we find thy presence near.

We love the word of life,
the word that tells of peace,
of comfort in the strife,
and joys that never cease.

We love to sing below
for mercies freely given;
but O, we long to know
the triumph-song of heaven.

Lord Jesus, give us grace
on earth to love thee more,
in heaven to see thy face,
and with thy saints adore.

*Words: William Bullock (1798-1874),
and Henry Williams Baker (1821-1877)*

Hymn ~ 590

Hosanna to the living Lord!
Hosanna to the Incarnate Word,
to Christ, Creator, Saviour, King,

let earth, let heaven hosanna sing,
hosanna in the highest!

O Saviour, with protecting care
abide in this thy house of prayer,
where we thy parting promise claim,
assembled in thy sacred name.

Hosanna in the highest!

But, chiefest, in our cleansèd breast,
Eternal, bid thy Spirit rest;
and make our secret soul to be
a temple pure and worthy thee.

Hosanna in the highest!

To God the Father, God the Son,
and God the Spirit, Three in One,
be honour, praise, and glory given
by all on earth and all in heaven.

Hosanna in the highest!

Words: Reginald Heber (1783-1826), 1811

Anthem ~ “Sing unto God” (Handel)

Hymn for the blessing of the Children ~ 791

Around the throne of God a band
of glorious angels ever stand;
bright things they see, sweet harps they hold,
and on their heads are crowns of gold.

Some wait around him, ready still
to sing his praise and do his will;
and some, when he commands them, go
to guard his servants here below.

Lord, give thy angels every day
command to guide us on our way,

and bid them every evening keep
their watch around us while we sleep.

So shall no wicked thing draw near,
to do us harm or cause us fear;
and we shall dwell, when life is past,
with angels round thy throne at last.

Words: John Mason Neale (1818-1866)

The Post-Communion Prayer “A”

PRESIDENT:

Let us pray

ALL:

**Almighty Father
we thank you for feeding us
with the Body and Blood
of your Son Jesus Christ.
May we who share His Body
live His risen life;
we who drink His cup
bring life to others;
we upon whom your Spirit shines
give light to the world.
Help us to continue in faithful witness
to your Word,
so we and all your children shall be free,
and the whole earth live to praise your Name,
through Christ our Lord. Amen.**

THE BLESSING “Trinity Sunday”

God the Holy Trinity make you strong in faith and love, defend you on every side, and guide you in truth and peace; and the blessing.....

ALL: Amen.

THE RECESSIONAL HYMN ~ 375

O praise ye the Lord! Praise him in the height;
rejoice in his word, ye angels of light;
ye heavens, adore him by whom ye were made,
and worship before him, in brightness arrayed.

O praise ye the Lord! Praise him upon earth,
in tuneful accord, ye sons of new birth;
praise him who hath brought you his grace from above,
praise him who hath taught you to sing of his love.

O praise ye the Lord, all things that give sound;
each jubilant chord, re-echo around;
loud organs, his glory forth tell in deep tone,
and sweet harp, the story of what he hath done.

O praise ye the Lord! Thanksgiving and song
to him be outpoured all ages along:
for love in creation, for heaven restored,
for grace of salvation O praise ye the Lord!

Words: Henry Williams Baker (1821-1877), based on Psalm 150

THE DISMISSAL

PRESIDENT: Go in peace and serve the Lord

ALL: **In the name of Christ. Amen.**

ORGAN POSTLUDE:

(Worshippers are invited to sit silently to listen to the Voluntary but those who wish to leave at this point may do so quietly).

Welcome to our Church and may the Lord bless us all.

CATHEDRAL MINISTRIES

September 30th, 2018

Today, the Feast of Saint Michael and All Angels

7:00 A.M. ~ Holy Eucharist

Preacher: The Rev'd Richard Kellman

9:00 A.M. ~ Sung Eucharist

Preacher: The Rev'd Audrey Griffith

11:00 A.M. Choral Matins

Preacher: The Rev'd Canon Knight

6:00 P.M. Festal Evensong, Procession and Te Deum

Preacher: The Rev'd Joseph King

Tuesday, October 2nd

12:15 P.M. Holy Eucharist

Wednesday, October 3rd

10:00 A.M. A Public Service of Healing

Thursday, October 4th

12:15 P.M. Holy Eucharist

7:30 P.M. Ecumenical Service

Preacher: The Rev'd Dr. Olav Fykse Tveit, General Secretary
of the World Council of Churches

Saturday October 6th

10:30 A.M. Confirmation Class

Next Sunday, October 7th

Twentieth Sunday after Pentecost:

7:00 A.M. Holy Eucharist

9:00 A.M. Sung Eucharist

6:00 P.M. Evensong

OFFICERS OF THE CHURCH COUNCIL

Church Wardens:

Mr. Arlington Watson Mr. Darnley King

Secretary: Ms. Donnah Russell

Treasurer: Mr. Ian Weekes

Synod Representatives:

Mr. Trevor King;

Mr. Samuel Maxwell;

Dr. Wendy Sealy

Alternative Synod Representative:

Ms. Donna Inniss

LEADERS OF ORGANISATIONS AND MINISTRIES

Men's Fellowship:

Mr. John Moore

Mothers' Union:

Mrs. Colleen Byer

Church Army:

Captain Evelyn Jackman

Woman's Auxiliary:

Ms. Shirley Clarke

Ushers' Guild:

Mrs. Juno Burrows

Outreach Committee:

Mrs. Delores Hinds

Guild of Servers:

Major Charleston Maxwell

and Mr. Jerry Alleyne

Dr. Wendy Sealy

Health Ministry:

Sunday School:

Mrs. Harriett Blackman

Flower Guild:

Mrs. Anita Yarde

Guild of St. Raphael:

Mr. Darwin Clarke

CONTACT US:

<http://www.saintmichaelscathedral.bb>
stmichaelcathedral@caribsurf.com

Address: St. Michael's Row, Bridgetown

Office Hours:

Monday to Friday 9:00 A.M. – 5:00 P.M.

Telephone: 1 (246) 427-0790 (Office)

1 (246) 437-4265 (Dean's Residence)