

EPISCOPAL CHURCH
IN CONNECTICUT

PARTICIPATING IN GOD'S MISSION

The First Sunday After Christmas

Christmas Festival of Lessons and Carols
with Act of Spiritual Communion

December 27, 2020

Welcome to our ECCT Christmas Festival of Lessons and Carols

On this First Sunday After Christmas, we gather virtually, as the ECCT-Wide community, to celebrate the greatest gift to us: Jesus Christ, our incarnate Lord. As we listen to the story of the fall, the promise of the messiah, the birth of Jesus amidst a series of marvelous Christmas carols, hymns and anthems, the Festival of Christmas Lessons and Carols invites us to reflect on the journey of God with humanity.

The tradition of Nine Lessons and Carols is popularly associated with King's College in Cambridge, England. However, its origins are attributed to Truro Cathedral in Cornwall.

In 1883 when Bishop Edward White Benson was appointed as Archbishop of Canterbury, this service began to gain popularity across the Church of England and the wider Anglican Communion.

Throughout history, this magnificent celebration has brought much joy to many and the original liturgy has been adapted and used by many churches around the world.

Today's service is outlined according to the rubrics of the Book of Special Occasions.

It is our hope that this first, in a series of many, ECCT-Wide liturgical offerings, brings you joy and sabbath rest amid this time of pandemic and social isolation. We are united in Christ and gathered spiritually thanks to technology.

The Liturgy of The Word

Prelude - Fantasia on "Greensleeves"

Ralph Vaughan Williams

Opening Hymn - Hymnal 1982 #82 Of the Father's love begotten *Divinum Mysterium*

1 Of the Fa - ther's love be - got - ten, ere the worlds be -
2 O that birth for ev - er bless - ed, when the Vir - gin,
3 Let the heights of heaven a - dore him; an - gel hosts, his
4 Christ, to thee with God the Fa - ther, and, O Ho - ly

gan to be, he is Al - pha and O - me - ga,
full of grace, by the Ho - ly Ghost con - ceiv - ing,
prais - es sing; powers, do - min - ions, bow be - fore him,
Ghost, to thee, hymn and chant and high thanks - giv - ing,

he the source, the end - ing he, of the things that
bore the Sa - vior of our race; and the Babe, the
and ex - tol our God and King; let no tongue on
and un - wea - ried prais - es be; hon - or, glo - ry

are, that have _____ been, and that fu - ture
world's Re - deem - er, first re - vealed his
earth be si - lent, ev - ery voice in
and do - min - ion, and e - ter - nal

years shall see, ev - er - more and ev - er - more! _____
sa - cred face, ev - er - more and ev - er - more! _____
con - cert ring, ev - er - more and ev - er - more! _____
vic - to - ry, ev - er - more and ev - er - more! _____

This hymn may be performed in equal note values:

Words: Marcus Aurelius Clemens Prudentius (348-410?); tr. John Mason Neale (1818-1866) and Henry Williams Baker (1821-1877), alt.
Music: *Divinum mysterium*, Sanctus trope, 11th cent.; adapt. *Piae Cantiones*, 1582; acc. Bruce Neswick (b. 1956), harm. Copyright ©1984, Bruce Neswick.
All rights reserved. Used with permission.

A Bidding Prayer

Dear People of God: In this Christmas Season, let it be our duty and delight to hear once more the message of the Angels, to go to Bethlehem and see the Son of God lying in a manger.

Let us hear and heed in Holy Scripture the story of God's loving purpose from the time of our rebellion against him until the glorious redemption brought to us by his holy Child Jesus and let us make this place glad with our carols of praise.

But first, let us pray for the needs of his whole world, for peace and justice on earth, for the unity of the Church and its faithful participation in your mission, and especially for his Church in our country and in our cities.

And because he particularly loves them, let us remember in his name the poor and helpless, the cold, the hungry and the oppressed, the sick and those who mourn, the lonely and unloved, the aged and little children, as well as all those who do not know and love the Lord Jesus Christ.

Finally, let us remember before God his pure and lowly Mother, and that whole multitude which no one can number, whose hope was in the Word made flesh, and with whom, in Jesus, we are one for evermore.

A moment of silence is observed

The Almighty God bless us with his grace; Christ give us the joys of everlasting life; and to the fellowship of the citizens above, may the King of Angels bring us all. **Amen**

The Lessons

The First Lesson - Genesis 2:1-9, 15-25

God creates man and woman to live in obedience to God in the Garden of Eden.

Thus the heavens and the earth were completed in all their vast array. By the seventh day God had finished the work he had been doing; so on the seventh day he rested from all his work. Then God blessed the seventh day and made it holy, because on it he rested from all the work of creating that he had done.

This is the account of the heavens and the earth when they were created, when the LORD God made the earth and the heavens. Now no shrub had yet appeared on the earth and no plant had yet sprung up, for the LORD God had not sent rain on the earth and there was no one to work the ground, but streams came up from the earth and watered the whole surface of the ground. ⁷Then the LORD God formed a man from the dust of the ground and breathed into his nostrils the breath of life, and the man became a living being.

Now the LORD God had planted a garden in the east, in Eden; and there he put the man he had formed. The LORD God made all kinds of trees grow out of the ground—trees that were pleasing to the eye and good for food. In the middle of the garden were the tree of life and the tree of the knowledge of good and evil.

The LORD God took the man and put him in the Garden of Eden to work it and take care of it. And the LORD God commanded the man, "You are free to eat from any tree in the garden; but you must not eat from the tree of the knowledge of good and evil, for when you eat from it you will certainly die." The LORD God said, "It is not good for the man to be alone. I will make a helper suitable for him."

Now the LORD God had formed out of the ground all the wild animals and all the birds in the sky. He brought them to the man to see what he would name them; and whatever the man called each living creature, that was its name. So the man gave names to all the livestock, the birds in the sky and all the wild animals. But for Adam no suitable helper was found. So the LORD God caused the man to fall into a deep sleep; and while he was sleeping, he took one of the man's ribs and then closed up the place with flesh.

Then the LORD God made a woman from the rib he had taken out of the man, and he brought her to the man. The man said, "This is now bone of my bones and flesh of my flesh; she shall be called 'woman,' for she was taken out of man." That is why a man leaves his father and mother and is united to his wife, and they become one flesh. Adam and his wife were both naked, and they felt no shame.

Hymn - Flor y Canto #623 A Ti, Dios / You are God

The Second Lesson - Genesis 3:1-22

Adam and Eve rebel against God and are cast out of the Garden of Eden

Now the serpent was more crafty than any of the wild animals the LORD God had made. He said to the woman, "Did God really say, 'You must not eat from any tree in the garden'?"

The woman said to the serpent, "We may eat fruit from the trees in the garden, but God did say, 'You must not eat fruit from the tree that is in the middle of the garden, and you must not touch it, or you will die.'" "You will not certainly die," the serpent said to the woman. "For God knows that when you eat from it your eyes will be opened, and you will be like God, knowing good and evil."

When the woman saw that the fruit of the tree was good for food and pleasing to the eye, and also desirable for gaining wisdom, she took some and ate it. She also gave some to her husband, who was with her, and he ate it. Then the eyes of both of them were opened, and they realized they were naked; so they sewed fig leaves together and made coverings for themselves. Then the man and his wife heard the sound of the LORD God as he was walking in the garden in the cool of the day, and they hid from the LORD God among the trees of the garden. But the LORD God called to the man, "Where are you?" He answered, "I heard you in the garden, and I was afraid because I was naked; so I hid." And he said, "Who told you that you were naked? Have you eaten from the tree that I commanded you not to eat from?" The man said, "The woman you put here with me—she gave me some fruit from the tree, and I ate it." Then the LORD God said to the woman, "What is this you have done?" The woman said, "The serpent deceived me, and I ate." So the LORD God said to the serpent, "Because you have done this, 'Cursed are you above all livestock and all wild animals! You will crawl on your belly and you will eat dust all the days of your life. And I will put enmity between you and the woman, and between your offspring and hers; he will crush your head, and you will strike his heel.'" To the woman he said, "I will make your pains in childbearing very severe; with painful labor you will give birth to children. Your desire will be for your husband, and he will rule over you."

To Adam he said, "Because you listened to your wife and ate fruit from the tree about which I commanded you, 'You must not eat from it'. 'Cursed is the ground because of you; through painful toil you will eat food from it all the days of your life. It will produce thorns and thistles for you, and you will eat the plants of the field. By the sweat of your brow you will eat your food until you return to the ground, since from it you were taken; for dust you are and to dust you will return.'" Adam named his wife Eve, because she would become the mother of all the living.

The LORD God made garments of skin for Adam and his wife and clothed them. And the LORD God said, "The man has now become like one of us, knowing good and evil. He must not be allowed to reach out his hand and take also from the tree of life and eat and live forever." So the LORD God banished him from the Garden of Eden to work the ground from which he had been taken.

The Third Lesson - Isaiah 35:1-10

The prophet proclaims that God will come and save us.

The desert and the parched land will be glad; the wilderness will rejoice and blossom. Like the crocus, it will burst into bloom; it will rejoice greatly and shout for joy. The glory of Lebanon will be given to it, the splendor of Carmel and Sharon; they will see the glory of the LORD, the splendor of our God. Strengthen the feeble hands, steady the knees that give way; say to those with fearful hearts, "Be strong, do not fear; your God will come, he will come with vengeance; with divine retribution he will come to save you." Then will the eyes of the blind be opened and the ears of the deaf unstopped. Then will the lame leap like a deer, and the mute tongue shout for joy. Water will gush forth in the wilderness and streams in the desert. The burning sand will become a pool, the thirsty ground bubbling springs. In the haunts where jackals once lay, grass and reeds and papyrus will grow. And a highway will be there; it will be called the Way of Holiness; it will be for those who walk on that Way. The unclean will not journey on it; wicked fools will not go about on it. No lion will be there, nor any ravenous beast; they will not be found there. But only the redeemed will walk there, and those the LORD has rescued will return. They will enter Zion with singing; everlasting joy will crown their heads. Gladness and joy will overtake them, and sorrow and sighing will flee away.

Instrumental Solo - Lo, how a rose e'er blooming

Mark Summer

The Fourth Lesson - Isaiah 7:10-15

God promises that a child shall be conceived who will be known as "God with us."

El SEÑOR se dirigió a Acáz de nuevo: Pide que el SEÑOR tu Dios te dé una señal, ya sea en lo más profundo de la tierra o en lo más alto del cielo. Pero Acáz respondió: –No pondré a prueba al SEÑOR, ni le pediré nada. Entonces Isaías dijo: «¡Escuchen ahora ustedes, los de la dinastía de David! ¿No les basta con agotar la paciencia de los hombres, que hacen lo mismo con mi Dios? Por eso, el Señor mismo les dará una señal: La virgen concebirá y dará a luz un hijo, y lo llamará Emanuel. Cuando sepa elegir lo bueno y rechazar lo malo, comerá cuajada con miel.

Again the LORD spoke to Ahaz, "Ask the LORD your God for a sign, whether in the deepest depths or in the highest heights." But Ahaz said, "I will not ask; I will not put the LORD to the test." Then Isaiah said, "Hear now, you house of David! Is it not enough to try the patience of humans? Will you try the patience of my God also? Therefore the Lord himself will give you a sign: The virgin will conceive and give birth to a son, and will call him Immanuel. He will be eating curds and honey when he knows enough to reject the wrong and choose the right,

Anthem

Mary, did you know?

Buddy Greene and Mark Lowry

The Fifth Lesson - Luke 2:1-20

Jesus is born at Bethlehem and is worshiped by angels and shepherds.

In those days Caesar Augustus issued a decree that a census should be taken of the entire Roman world. This was the first census that took place while Quirinius was governor of Syria. And everyone went to their own town to register. So Joseph also went up from the town of Nazareth in Galilee to Judea, to Bethlehem the town of David, because he belonged to the house and line of David. He went there to register with Mary, who was pledged to be married to him and was expecting a child. While they were there, the time came for the baby to be born, and she gave birth to her firstborn, a son. She wrapped him in cloths and placed him in a manger, because there was no guest room available for them. And there were shepherds living out in the fields nearby, keeping watch over their flocks at night.

An angel of the Lord appeared to them, and the glory of the Lord shone around them, and they were terrified. But the angel said to them, "Do not be afraid. I bring you good news that will cause great joy for all the people. Today in the town of David a Savior has been born to you; he is the Messiah, the Lord. This will be a sign to you: You will find a baby wrapped in cloths and lying in a manger." Suddenly a great company of the heavenly host appeared with the angel, praising God and saying, "Glory to God in the highest heaven, and on earth peace to those on whom his favor rests."

When the angels had left them and gone into heaven, the shepherds said to one another, "Let's go to Bethlehem and see this thing that has happened, which the Lord has told us about." So they hurried off and found Mary and Joseph, and the baby, who was lying in the manger. When they had seen him, they spread the word concerning what had been told them about this child, and all who heard it were amazed at what the shepherds said to them. But Mary treasured up all these things and pondered them in her heart. The shepherds returned, glorifying and praising God for all the things they had heard and seen, which were just as they had been told.

Hymn - Flor y Canto #289 Dichosa Tierra Proclama / Joy to the World

The Sixth Lesson - Hebrews 1:1-12

In the fullness of time, God sent his Son whose reign is for ever and ever.

In the past God spoke to our ancestors through the prophets at many times and in various ways, but in these last days he has spoken to us by his Son, whom he appointed heir of all things, and through whom also he made the universe. The Son is the radiance of God's glory and the exact representation of his being, sustaining all things by his powerful word. After he had provided purification for sins, he sat down at the right hand of the Majesty in heaven. So he became as much superior to the angels as the name he has inherited is superior to theirs. For to which of the angels did God ever say, "You are my Son; today I have become your Father"? Or again, "I will be his Father, and he will be my Son"? And again, when God brings his firstborn into the world, he says, "Let all God's angels worship him." In speaking of the angels he says, "He makes his angels spirits, and his servants flames of fire." But about the Son he says, "Your throne, O God, will last for ever and ever; a scepter of justice will be the scepter of your kingdom. You have loved righteousness and hated wickedness; therefore God, your God, has set you above your companions by anointing you with the oil of joy." He also says, "In the beginning, Lord, you laid the foundations of the earth, and the heavens are the work of your hands. They will perish, but you remain; they will all wear out like a garment. You will roll them up like a robe; like a garment they will be changed. But you remain the same, and your years will never end."

Anthem - Go, tell it on the mountain *Traditional spiritual* arr. Donald Moore

The Seventh reading - The Holy Gospel - John 1:1-18

Presider The Holy Gospel of our Lord Jesus Christ according to John.

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

In the beginning was the Word, and the Word was with God, and the Word was God. He was with God in the beginning. Through him all things were made; without him nothing was made that has been made. In him was life, and that life was the light of all mankind. ⁵The light shines in the darkness, and the darkness has not overcome it.

There was a man sent from God whose name was John. He came as a witness to testify concerning that light, so that through him all might believe. He himself was not the light; he came only as a witness to the light.

The true light that gives light to everyone was coming into the world. He was in the world, and though the world was made through him, the world did not recognize him. He came to that which was his own, but his own did not receive him. Yet to all who did receive him, to those who believed in his name, he gave the right to become children of God— children born not of natural descent, nor of human decision or a husband's will, but born of God.

The Word became flesh and made his dwelling among us. We have seen his glory, the glory of the one and only Son, who came from the Father, full of grace and truth.

John testified concerning him. He cried out, saying, "This is the one I spoke about when I said, 'He who comes after me has surpassed me because he was before me.'". Out of his fullness we have all received grace in place of grace already given. For the law was given through Moses; grace and truth came through Jesus Christ. No one has ever seen God, but the one and only Son, who is himself God and is in closest relationship with the Father, has made him known.

Presider The Gospel of the Lord.

People **Praise to you, Lord Christ**

The Sermon

The Creed

Let us reaffirm our faith in the words of 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. **Amen.**

The Prayers of the People

Let us pray to our incarnate Lord who has come to be among us, to be one of us, to be a light to shine in the darkness of our world.

Wonderful Counselor, grant your church wisdom, courage and vision that we may partake in your mission to restore all of creation to each other and to you through the healing work of love, justice, and mercy.

Lord, in your mercy,

Hear our prayer.

Mighty God, hold our nation and the world in your tender hands. Show us how to move mountains so we can build your Kingdom for all people.

Lord in your mercy,

Hear our prayer.

Everlasting Father, we pray for your love to become flesh anew through us as we seek to love our neighbors throughout the 169 towns of Connecticut. Bless our partnerships with local agencies, nonprofits, and other faith groups. May our common life reflect your beloved community.

Lord, in your mercy.

Hear our Prayer

Prince of Peace, be present to those of us who are struggling in mind, body, and spirit. Give comfort and strength to those who are isolated, lonely, and experiencing difficulties in their daily life. Bring the light of your love into our lives.

Lord, in your mercy,

Hear our prayer.

Christ the Anointed and Incarnate, your life among us, redemptive death, and glorious resurrection comforts us with the hope of eternal life. Bless the mournful, especially those who have lost loved ones to this global pandemic and receive all of our faithfully departed into your heavenly reign.

Lord, in your mercy,

Hear our prayer.

Presider

O God, you have pierced the darkness and silence of this world by the utterance of your word made flesh. May we shine forth in your light to proclaim to all the peace and promise in Jesus, who is Lord and God this day and forever. Amen.

The Peace

Presider The peace of the Lord be always with you.

People **And also with you.**

Offertory Sentence

Through Christ let us continually offer to God the sacrifice of praise, that is, the fruit of lips that acknowledge his Name.

Our ECCT Parishes and Worshipping Communities continue participating faithfully in God's mission. **Please send today's offerings and pledges to your respective congregations.**

Offertory Anthem - Christmas Day

Gustav Holst

The Holy Communion

Eucharistic Prayer -A

Presider The Lord be with you.
People **And also with you.**
Presider Lift up your hearts.
People **We lift them to the Lord.**
Presider Let us give thanks to the Lord our God.
People **It is right to give God thanks and praise.**

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

Because you gave Jesus Christ, your only Son, to be born for us; who, by the mighty power of the Holy Spirit, was made perfect Man of the flesh of the Virgin Mary his mother; so that we might be delivered from the bondage of sin, and receive power to become your children.

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:

Sanctus EOW 1 #12

David Hurd

Ho - ly, 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.
Blessed is the one
Blessed is he who comes in the name of the Lord.
Ho - san - na in the high - est.

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.**

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,
forever and ever. Amen.**

The Breaking of the Bread

Presider Alleluia. Christ our Passover is sacrificed for us;

People **Therefore let us keep the feast. Alleluia.**

Presider The Gifts of God for the people of God.

Communion Anthem

Creator of the stars at night

Malcolm Archer

Act of Spiritual Communion

God of love and grace, of justice and peace, we give you thanks that in the Sacrament of the altar you assure us of your presence within us and within the body of Christ, the faithful through all the generations; grant that we who have witnessed anew these holy mysteries, though unable to receive the physical elements of the Sacrament, may be moved by your indwelling Spirit ever more fully to embody your holy and life-giving presence, reshaping in your likeness the world around us, until we are gathered at last into the fullness of your glorious and eternal presence; through Christ our Risen Lord, Amen.

Prayer after Communion

Presider 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 Jesus Christ our Lord. Amen.

The Blessing

May God, who in the Word made flesh joined heaven to earth and earth to heaven, give you his peace and favor. And the blessing of God Almighty, the Father, the Son, and the Holy Spirit, be upon you and remain with you for ever. **Amen**

1 Hark! the her-ald an - gels sing glo - ry to the new - born King!
 2 Christ, by high-est heaven a - dored; Christ, the ev - er - last - ing Lord;
 3 Mild he lays his glo - ry by, born that we no more may die,

Peace on earth and mer - cy mild, God and sin - ners rec - on - ciled!
 late in time be - hold him come, off - spring of the Vir - gin's womb.
 born to raise us from the earth, born to give us sec - ond birth.

Joy - ful, all ye na - tions, rise, join the tri - umph of the skies;
 Veiled in flesh the God - head see; hail the in - car - nate De - i - ty.
 Risen with heal - ing in his wings, light and life to all he brings,

with the an - gel - ic host pro - claim Christ is born in Beth - le - hem!
 Pleased as man with us to dwell; Je - sus, our Em - man - u - el!
 hail, the Sun of Right - eous - ness! hail, the heaven - born Prince of Peace!

Refrain

Hark! the her - ald an - gels sing glo - ry to the new - born King!

The Dismissal

The congregation is invited to respond in the language of their preference.

Deacon Alleluia, alleluia. Let us go forth into the world, rejoicing in the power of the Spirit. Salgamos al mundo, regocijándonos en el poder del Espíritu.

People Thanks be to God. Alleluia, alelluia. Demos gracias a Dios. Aleluya, aleluya.

Postlude The Virgin Mary had a baby boy West Indian Carol

Permissions and sources

The Music for this service worship is used with permission under Christ Church Cathedral's One License #A733705 as well as CCLI License # 115901 under Trinity Episcopal Church, Tariffville.

Mary, Did You Know? Composer: Buddy Greene and Mark Lowry, CLI Song # 839225 © 1991, 1993 Rufus Music (Admin. by Capitol CMG Publishing)
Curb Word Music (Admin. by WC Music Corp.) Used with CCLI License # 115901

Liturgical texts from *The Book of Occasional Services*, confirming to General Convention 2018. Electronic Edition of episcopalchurch.org

Liturgical Texts from *The Book of Common Prayer*, according to the use of The Episcopal Church; Charles Mortimer Guilbert, custodian; pub. 1979 The Church Hymnal Corporation.

Special thanks to Marianne Vogel, Cathedral Director of Music, for coordinating the music and editing the video for this service. Our thanks to members of our Cathedral Staff and all lay and clergy leaders from across ECCT who contributed to make this special service possible.

SERVICE PARTICIPANTS

All God's People

The Rt. Rev. Ian T. Douglas, Bishop Diocesan
The Rt. Rev. Laura J. Ahrens, Bishop Suffragan

Presiders

The Rev. Robert Bergner, Grace and St Peter's Church, Hamden, and Cathedral Chapter member
The Rev. Jack Gilpin, Cathedral Chapter member, Retired Clergy
The Rev. D Littlepage, Trinity Episcopal Church, Hartford
The Rev. Ranjit Mathews, St. James Episcopal Church, New London

Preacher

The Rev. Canon Timothy Hodapp, ECCT Canon for Mission Collaboration and Cathedral Associate Clergy.

Assisting Clergy

The Rev. John Betit, Christ & Holy Trinity Westport
The Very Rev. Miguelina Howell, Cathedral Dean
The Rev Canon Jorge Pallares, Christ Church Cathedral

Deacons

The Rev. Deacon Felix Rivera, Grace Episcopal Church
The Rev. Deacon Bonnie Matthews, Christ Church Cathedral

Director of Music

Marianne Vogel, Christ Church Cathedral

Representing God's People

Bart Geisinger, Camp Washington and Cathedral Chapter member
Carmen Rivera, Immanuel Lutheran Church, Meriden
Tom Smith, Christ Church Cathedral

Lectors

The Rev. Mary Barnett, Church of the Holy Trinity, Middletown
April Carter, Saint Monica's Episcopal Church
Lee Gaby, St. John's Essex and Cathedral Chapter member
The Rev. Loyda Morales, Church of the Good Shepperd, Hartford
Alden Murphy, St. Ann's, Old Lyme and Cathedral Chapter member
Tom Smith, Christ Church Cathedral

Prayers of the People

The Rev. Erin Flinn, North Central Region Missionary
Maggie Breen, Northeast Region Missionary
The Rev. Rachel Thomas, Southeast Region Missionary
Dylan Mello, Northwest Region Missionary
The Rev. Canon Tim Hodapp, *Pro Tem* South Central & Southwest Region Missionary

Christ Church Cathedral Spanish Language Choir

Kevin de Benedictis

Pedro Cirilo Coral, Spanish Music Coordinator

Kelley Kelly

Alejandro Mena

Nelson Mena, Spanish Music Coordinator

Sandra Montes, Guest Singer

St. Luke's Steel Band

Trinity Tariffville Contemporary Worship Team

Elaine Chagnon, vocal

Lori Ferreira, vocal

The Rev. Julie Mudge, piano and vocal

Lisa Salisbury, vocal

Kerrie Stelly, vocal

Kathy Sutton, vocal, guitar and violin

Marta Williard, vocal

Ray Williard, vocal and bass

Stan Sutton, Mixed, Mastered and Production

Ballet Ministry Choreography

Ekklesia Contemporary Ballet

Ekklesia Digital Editor

The Rev. Maureen Lederman

String Quartet

Lu Sun Friedman

Marianne Vogel

Kevin Bishop

Samuel DeCaprio

The ECCT Virtual Gospel Choir

Sharon Andoh, St. Luke's, New Haven

Martine Bruno, UConn/Yale Divinity School

Kevin de Benedictis, Christ Church Cathedral

Mary C. Freeman, St. Luke's, New Haven

Kelley Elizabeth Kelly, Christ Church Cathedral

Sandra Montes, guest singer

Gloria Rogers, St. Luke's, New Haven

Shaina Stanley, St. Luke's, New Haven

Valarie Stanley, St. Luke's, New Haven

Jermaine Woodard, Jr., guest singer

Lisa W. Yarbor, St. Luke's, New Haven

The ECCT Virtual Choir

Sharon Andoh, St. Luke's, New Haven
Renni Boy, St. Mark's, Mystic
Maggie Breen, NE region missionary and St. Paul's, Windham
Thomas Carr, St. Stephen's, Ridgefield
Mark Child, Grace Church, Windsor
Steve Cofrancesco, St. Ann's, Old Lyme
Kevin de Benedictis, Christ Church Cathedral
Martha Crum, St. Mark's, Mystic
Deborah Downes, St. James, New London
Chris Fallon, St. Stephen's, Ridgefield
The Rev. Judith Greene, Trinity Southport
Jack Herr, St. Stephen's, Ridgefield
Martha Houlroyd, St. Peter's, South Windsor
Kelley Elizabeth Kelly, Christ Church Cathedral
Tricia Leonard-Tomassetti, St. Paul's, Southington
Steven Lewis, Emmanuel Church, Weston
Geoff Mather, St. Alban's, Simsbury
Heather B. Meachen, St. Andrew's, Madison
James Mead, Grace Church, Amherst and St. Mark's, Mystic
Lisabeth Miller, Old St. Andrew's, Bloomfield
Judith L. Moeckel, Church of the Epiphany, Durham
Mark Moyle, St. James's, West Hartford
Alden Rockwell Murphy, St. Ann's, Old Lyme
Susan V. W. Pollock, St. Michael's, Litchfield
Gwen Pond, St. Stephen's, East Haddam
Amanda Renz, St. Paul's, Shelton
Rose K. Riley, Trinity Church, Wethersfield
The Rev. Dr. Anita Schell, St. Ann's, Old Lyme
Betsy Stevenson, Calvary Church, Stonington
Roberta Stocksdales, All Saints', Wolcott
Katelyn Botsford Tucker, St. Paul's, Shelton
Grant Underwood, St. Andrew's, Madison
Richard Weidlich, St. Francis, Stamford
Carol Wheeler, St. Paul's, Brookfield
The Rev. Dr. James Wheeler, St. Paul's, Brookfield
Jermaine Woodard, Jr., guest singer
The Rev. Douglas Worthington, St. Andrew's, Kent

Digital Editor

Ms. Marianne Vogel, Christ Church Cathedral

