


# St James Cathedral

CHICAGO


*"Jesus with Disciples" Georges Rouault*

Holy Eucharist  
Third Sunday of Easter  
April 18, 2021 at 11 a.m.


# Welcome to St. James Cathedral!

We are glad to welcome you to St. James Cathedral for in-person worship and are taking every precaution for your safety. The building has been thoroughly cleaned and sanitized, seating is distanced, facial masks are required, and hand sanitizer is available in abundance. The clergy are tested for COVID-19 weekly for the safety of all worshipping in person. For the safety of everyone, we ask you to observe these protocols:

- Always wear your face mask except when partaking of the bread at communion.
- Maintain six feet from others except members of your family.
- Use hand sanitizer when you enter the cathedral. Sanitizer is also available before receiving communion.
- Follow the directional arrows for each aisle.
- Feel free to speak the responses while masked.
- Please refrain from singing along with hymns. Music with text has been pre-recorded for this service.
- At the exchange of the Peace, wave, bow, or offer some other contactless gesture while maintaining a safe distance.
- The collection plate will not be passed in the pews or brought to the altar. Place contributions in the offering box found at the back of the Cathedral by the baptismal font.
- Follow the directions of the usher for taking communion, one side at a time.
- Use restrooms down the narthex stairs (Wabash entrance) or in the Welcome Center.
- At the conclusion of the service, use the side aisles to exit through the Wabash doors.

## LIVE-STREAM NOTICE

A reminder that this service is being live-streamed, and your image may be displayed on the video.

## HOLY COMMUNION

We offer God's gracious gift of Holy Communion to anyone who wishes to receive it. During this time communion will be received in one kind (the bread). Let the priest know if you would need a gluten-free wafer. If you prefer to receive a blessing, come forward and cross your arms over your chest. We are also happy to bring Communion to you if you are unable to come to the altar rail. Please let the usher know if this would be helpful for you.

## PARKING

On Sundays, reduced-rate parking is available at R.O.W. Parking Garage (50 E. Ohio) for \$3 for up to six hours from the time of entering the garage. Discounts are also available for all-day parking at Ohio Ontario Self Park (33 W. Ontario) for \$9. To receive a reduced-rate parking voucher, please go to the Welcome Center desk in the narthex.


The Very Rev. Dominic Barrington,  
*Dean of the Cathedral*

---

## A NOTE ABOUT SERVICE MUSIC & SINGING

---

*We know it feels counterintuitive to remain silent while enveloped by both our live organ music and the recorded voices of our cathedral choir, but it is important to resist the urge to sing along! Congregational singing is not currently considered advisable in enclosed spaces and therefore is not allowed in services taking place within the Episcopal Diocese of Chicago. Please pray along in silence as, on our behalf, our virtual choir and cantors offer their voices in prayer and praise.*

# Gathering

VOLUNTARY

*Adagio in E Major*  
*Intermezzo*

Frank Bridge (1879-1941)  
Healey Willan (1880-1968)

*Please stand.*

INTROIT HYMN

Hymnal 182

1. Christ is alive! Let Christians sing.  
His cross stands empty to the sky.  
Let streets and homes with praises ring.  
His love in death shall never die.
2. Christ is alive! No longer bound  
to distant years in Palestine,  
he comes to claim the here and now  
and conquer every place and time.
3. Not throned above, remotely high,  
untouched, unmoved by human pains,  
but daily, in the midst of life,  
our Savior with the Father reigns.
4. In every insult, rift, and war  
where color, scorn or wealth divide,  
he suffers still, yet loves the more,  
and lives, though ever crucified.
5. Christ is alive! His Spirit burns  
through this and every future age,  
till all creation lives and learns  
his joy, his justice, love, and praise.

Words: Brian A. Wren (b. 1936), rev.

Music: *Truro*, melody from *Psalmody Evangelica, Part II*, 1789; harm. Lowell Mason (1792-1872), alt.

## OPENING ACCLAMATION

*Presider* Alleluia. Christ is risen.

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

*The presider welcomes the people to the service. As a reminder of our common baptism and the gift of forgiveness it brings, the presider goes to the font to bless the water, saying*

God our Father, your gift of water brings life and freshness to the earth; in baptism it is a sign of the washing away of our sins and the gift of life eternal. Bless the water of our font and renew the living spring of your life within us, that we may be free from sin and filled with your saving health; through Christ our Lord. **Amen.**

*A member of the choir sings*

## ASPERGES

W.B. Wright (b. 1952)

*Kyrie eleison. Christe eleison. Kyrie eleison.*

To die to sin, to live for God, to share in Jesus' love: God's Spirit keeps us in this faith, this peace, this joy, this truth! *Refrain.*

*The Presider concludes with an absolution.*

*A member of the choir sings*

## GLORIA from *Missa de Sancta Maria Magdalena*

Willan

Glory be to God on high, and in earth peace, goodwill towards men. We praise thee, we bless thee, we worship thee, we glorify thee, we give thanks to thee for thy great glory, O Lord God, heavenly King, God the Father Almighty.

O Lord, the only begotten Son Jesu Christ; O Lord God, Lamb of God, Son of the Father, that takest away the sins of the world, have mercy upon us. Thou that takest away the sins of the world, receive our prayer. Thou that sittest at the right hand of God the Father, have mercy upon us.

For thou only art holy; thou only art the Lord; thou only, O Christ, with the Holy Ghost, art most high in the glory of God the Father. Amen.

## COLLECT OF THE DAY

*Presider*            The Lord be with you.

*All*                    **And also with you.**

*Presider*            Let us pray.

God of all the prophets, you fulfilled your promise of old that your Christ would suffer and so rise to glory. Open our minds to understand the Scriptures and fill us with joyful wonder in the presence of the risen Christ, that we may be his witnesses to the farthest reaches of the earth. We ask this through Jesus Christ, the first-born from the dead, who lives and reigns with you in the unity of the Holy Spirit, one God for ever and ever. **Amen.**

*Please be seated.*

# Liturgy of the Word

## FIRST READING

A Reading from the Acts of the Apostles. (3:12–19)

Peter addressed the people, “You Israelites, why do you wonder at this, or why do you stare at us, as though by our own power or piety we had made him walk? The God of Abraham, the God of Isaac, and the God of Jacob, the God of our ancestors has glorified his servant Jesus, whom you handed over and rejected in the presence of Pilate, though he had decided to release him. But you rejected the Holy and Righteous One and asked to have a murderer given to you, and you killed the Author of life, whom God raised from the dead. To this we are witnesses. And by faith in his name, his name itself has made this man strong, whom you see and know; and the faith that is through Jesus has given him this perfect health in the presence of all of you.

And now, friends, I know that you acted in ignorance, as did also your rulers. In this way God fulfilled what he had foretold through all the prophets, that his Messiah would suffer. Repent therefore, and turn to God so that your sins may be wiped out.”

Alleluia. Christ is risen.

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

## PSALM 4

Jonathan Battishill (1738–1801)

Answer me when I call, O God, defender of my cause;  
you set me free when I am hard-pressed;  
have mercy on me and hear my prayer.

“You mortals, how long will you dishonor my glory;  
how long will you worship dumb idols  
and run after false gods?”

Know that the Lord does wonders for the faithful;  
when I call upon the Lord, he will hear me.

Tremble, then, and do not sin;  
speak to your heart in silence upon your bed.

Offer the appointed sacrifices  
and put your trust in the Lord.

Many are saying, “Oh, that we might see better times!”  
Lift up the light of your countenance upon us, O Lord.

You have put gladness in my heart,  
more than when grain and wine and oil increase.

I lie down in peace; at once I fall asleep;  
for only you, Lord, make me dwell in safety.

## HOLY GOSPEL

*Deacon* Alleluia. Christ is risen.

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

*Deacon* The Holy Gospel of our Lord Jesus Christ according to Luke. (24:36b-48)

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

Jesus himself stood among the disciples and said to them, "Peace be with you." They were startled and terrified, and thought that they were seeing a ghost. He said to them, "Why are you frightened, and why do doubts arise in your hearts? Look at my hands and my feet; see that it is I myself.

Touch me and see; for a ghost does not have flesh and bones as you see that I have." And when he had said this, he showed them his hands and his feet. While in their joy they were disbelieving and still wondering, he said to them, "Have you anything here to eat?" They gave him a piece of broiled fish, and he took it and ate in their presence.

Then he said to them, "These are my words that I spoke to you while I was still with you—that everything written about me in the law of Moses, the prophets, and the psalms must be fulfilled." Then he opened their minds to understand the scriptures, and he said to them, "Thus it is written, that the Messiah is to suffer and to rise from the dead on the third day, and that repentance and forgiveness of sins is to be proclaimed in his name to all nations, beginning from Jerusalem. You are witnesses of these things.

Alleluia. Christ is risen.

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

*The choir sings*

CELTIC ALLELUIA

Fintan P. O'Carroll (1922-1981)

SERMON

The Very Rev. Dominic Barrington  
*Dean of the Cathedral*

*Please stand.*

## 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.

## PRAYERS OF THE PEOPLE

*After each prayer, the response is*

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

*The presider concludes, praying*

Almighty God, to whom our needs are known before we ask: Help us to ask only what accords with your will; and those 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.**

## PEACE

*The presider says*

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

*The people greet each other in the name of the Lord.*

# Holy Communion

## OFFERTORY

Your offering supports the ongoing mission of St. James Cathedral, including the meal ministries Sandwich Sunday and Just Meals, and Summer in the City. [Contributions are accepted online](#), by texting SJC to 73256, or you may place checks and cash in the box at the back of the Cathedral.

## OFFERTORY HYMN

Hymnal 178

*Alleluia, alleluia!*  
*Give thanks to the risen Lord.*  
*Alleluia, alleluia!*  
*Give Praise to his Name.*

1. Jesus is Lord of all the earth.  
He is the King of creation. *Refrain.*
2. Spread the good news o'er all the earth:  
Jesus has died and has risen. *Refrain.*
3. We have been crucified with Christ.  
Now we shall live for ever. *Refrain.*
4. Come, let us praise the living God,  
joyfully sing to our Savior. *Refrain.*

Words: Donald Fishel (b. 1950)

Music: *Alleluia No. 1*, Donald Fishel (b. 1950); arr. Betty Pulkingham (b. 1928), Charles Mallory (b. 1950) and George Mims (b. 1938)

## GREAT THANKSGIVING

*Presider* The Lord be with you.  
*All* **And also with you.**

*Presider* Lift up your hearts.  
*All* **We lift them to the Lord.**

*Presider* Let us give thanks to the Lord our God.  
*All* **It is right to give God thanks and praise.**

It is indeed right, our duty and our joy, always and everywhere to give you thanks, almighty and eternal Father, and in these days of Easter to celebrate with joyful hearts the memory of your wonderful works. For by the mystery of his passion Jesus Christ, your risen Son, has conquered the powers of death and hell and restored in men and women the image of your glory. He has placed them once more in paradise and opened to them the gate of life eternal. And so, in the joy of this Passover, earth and heaven resound with gladness, while angels and archangels and the powers of all creation sing for ever the hymn of your glory.

*A member of the choir sings*

**SANCTUS & BENEDICTUS** from *Missa de Sancta Maria Magdalena*

Willan

Holy, Holy, Holy Lord God of hosts, heaven and earth are full of thy glory: Glory be to thee, O Lord most High. Amen.

Blessed is he that cometh in the name of the Lord, Hosanna in the highest.

Holy and gracious Father: In your infinite love you made us for yourself, and, when we had fallen into sin and become subject to evil and death, you, in your mercy, sent Jesus Christ, your only and eternal Son, to share our human nature, to live and die as one of us, to reconcile us to you, the God and Father of all. He stretched out his arms upon the cross, and offered himself, in obedience to your will, a perfect sacrifice for the whole world.

On the night he was handed over to suffering and death, 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, we proclaim the mystery of faith:

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

We celebrate the memorial of our redemption, O Father, 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: 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.**

## LORD'S PRAYER

*The presider introduces the Lord's Prayer.*

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.

## BREAKING OF THE BREAD

*A period of silence is kept.*

*A member of the choir sings*

AGNUS DEI from *Missa de Sancta Maria Magdalena*

Willan

○ Lamb of God, that takest away the sins of the world, have mercy upon us.

○ Lamb of God, that takest away the sins of the world, have mercy upon us.

○ Lamb of God, that takest away the sins of the world, grant us thy peace.

*The presider says*

The Gifts of God for the People of God.

*We offer God's gracious gift of Holy Communion to anyone who wishes to receive it. If you prefer to be blessed, come forward and cross your arms over your chest. Let the priest know if you would prefer a gluten-free wafer or the alcohol-free chalice. During Communion, anointing and prayers for healing are available at the prayer station at the back of the church.*

## COMMUNION ANTHEM

Willan

Rise up my love, my fair one, and come away. For lo, the winter is past, the rain is over and gone. The flowers appear upon the earth. The time of singing of birds is come. Arise my love, my fair one, and come away.

*Song of Solomon*

## POST-COMMUNION PRAYER

*Please stand. The presider says*

Let us pray.

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.

## BLESSING

*The presider prays for God's blessing on the gathered people.*

## DISMISSAL

*Deacon*            Go in peace to love and serve the Lord. Alleluia. Alleluia.  
*All*                 **Thanks be to God. Alleluia. Alleluia.**

## VOLUNTARY

*Finale Jubilante*

Willan


---

IN OUR PRAYERS THIS WEEK

---

**FOR THOSE COMMENDED TO THE PRAYER OF THE CATHEDRAL COMMUNITY:** Ingolf, Susie, Betty, Mary Ann, Julie, Sara, Carolyn, Perry, Brian, Donna, Bert, Graham, Lynda, Gloria, Philip, Erin, Aaliyah, Jesus, Willie, and Paula

**FOR THE 13 PEOPLE WHO DIED BY GUN VIOLENCE IN CHICAGO IN THE PAST WEEK INCLUDING:** Vonshea, Ricky, Eugene, Paliris, Carlito, Quinton, Develle, Richard, Darieus, Darell, David, Davion, and Samone

**DIOCESAN PRAYER CYCLE:** Congregations in the Evanston Deanery: Canterbury House at Northwestern University; St. Andrew Pentecost in Evanston; St. Luke in Evanston; St. Mark in Evanston; St. Matthew in Evanston; Companion Dioceses of SE Mexico and Renk: San Francisco de Asis in Tuxtepec; Panomsit Sub-Parish

---

## LITURGICAL MINISTERS

---

**PRESIDER:** The Rev. Canon Lisa Hackney-James    **DEACON:** The Rev. Brenda Kilpatrick  
**PREACHER:** The Very Rev. Dominic Barrington

---

## WORSHIP SCHEDULE

---

MONDAY-FRIDAY	9 a.m.	Zoom Morning Prayer ( <i>see website for link</i> )
MONDAY-FRIDAY	12:10 p.m.	In-Person Eucharist
SUNDAY	9 a.m.	In-Person Family Eucharist
	11 a.m.	In-Person Eucharist
		Live-Stream Service ( <i>see enews, YouTube, Facebook</i> )

---

## CLERGY & STAFF

---

The Very Rev. Dominic Barrington, <i>Dean</i>	dean@saintjamescathedral.org
The Rev. Canon Lisa Hackney-James, <i>Sub-Dean</i>	lhj@saintjamescathedral.org
The Rev. Anna Broadbent, <i>Assoc. for Outreach Ministries</i>	abroadbent@saintjamescathedral.org
The Rev. Brenda Kilpatrick, <i>Deacon</i>	bkilpatrick@saintjamescathedral.org
Canon Robert Black, <i>Finance &amp; Administration</i>	rblack@saintjamescathedral.org
Stephen Buzard, <i>Director of Music</i>	sbuzard@saintjamescathedral.org
Alison Barrington, <i>Director of Children's Ministries</i>	abarrington@saintjamescathedral.org
Jocelyn Colao, <i>Associate for Administration</i>	jcolao@saintjamescathedral.org
Christine Price, <i>Accountant</i>	cprice@saintjamescathedral.org
Meg Cutting, <i>Organ Scholar</i>	mcutting@saintjamescathedral.org
Canon Henry Leach, <i>Head Sexton</i>	hleach@saintjamescathedral.org

---

## CATHEDRAL CHAPTER

---

Craig Elder, *Senior Warden*, Nicole Spencer, *Junior Warden*, Erin Maus, *Chancellor*, Paul Thompson, *Treasurer*, Beau Butts, Anne Driscoll, Olivia Elliott, Susan Fickling-Munge, Greg Gerber, The Rev. Fran Holliday, Debrah Jefferson, Brian Leibfried, Allen Moye, Alisa Roadcup, and Elizabeth Wakefield-Connell.


St. James Cathedral is an Episcopal Church,  
A member of the Worldwide Anglican Communion.

Music usage licensing and agreements:  
Church Hymnal Corporation, New York, and OneLicense.net  
All images labeled for noncommercial reuse with modification