

THE NATIONAL PRAYER SERVICE

for

THE FIFTY-EIGHTH PRESIDENTIAL INAUGURAL

THE NATIONAL PRAYER SERVICE
for
THE FIFTY-EIGHTH PRESIDENTIAL INAUGURAL

SATURDAY, THE TWENTY-FIRST OF JANUARY
TWO THOUSAND SEVENTEEN

THE CATHEDRAL CHURCH OF SAINT PETER AND SAINT PAUL
WASHINGTON NATIONAL CATHEDRAL

CARILLON PRELUDE

Dr. Edward M. Nassor, *Washington National Cathedral*

Washington's March No. 1

Hail, Columbia

Speed our republic, O Father on high

Prelude on "Nettleton"

God of our fathers

Legend and Allegro, from Suite for carillon

O God our help in ages past

Anonymous American; arr. Frank P. Law (1918–1985)

Philip Phile (c. 1734–1793); arr. Milford Myhre (b. 1931)

Keller's American Hymn; arr. Leen 't Hart (1920–1992)

Jim Dalton (b.1957)

National Hymn; arr. Edward M. Nassor (b.1957)

Samuel Barber (1910–1981)

St. Anne; arr. Leen 't Hart

ORGAN PRELUDE

Benjamin Pearce Straley and George Fergus, *Washington National Cathedral*

Prelude and Fugue in G major, BWV 541

Prelude and Fugue in D major, BWV 532

Prelude and Fugue in A major, BWV 536

Prelude and Fugue in E major, BWV 566

Johann Sebastian Bach (1685–1750)

J. S. Bach

J. S. Bach

J. S. Bach

MUSICAL PRELUDE

The Brass Ensemble of “The President’s Own” United States Marine Band

Sonata XVIII à 14, from *Canzoni e Sonate*

Giovanni Gabrieli (1554–1612); ed. Bernard Thomas

Elegy

Kevin Puts (b. 1972); arr. Robert Ward

Mass

Leonard Bernstein (1918–1990); transc. Gordon Hallberg

Hymn and Psalm: A Simple Song

Offertory

The Lord’s Prayer

Sanctus

Agnus Dei

Chorale: Almighty Father

“*The Promise of Living*”, from *The Tender Land*

Aaron Copland (1900–1990); arr. Michael J. Colburn

CHORAL PRELUDE

Liberty University Praise

Total Praise

Richard Smallwood (b. 1948)

Holy Comforter - Saint Cyprian Roman Catholic Church Choir

Heal our land

Oscar Williams (b. 1980)

All is well

Michael Dotson (b. 1964); arr. George A. Stewart (b. 1961)

United States Navy Sea Chanters

My Shepherd will supply my need

Southern Harmony; arr. Virgil Thomson (1896–1989)

Shenandoah

Traditional American Folk song; arr. James Erb (1926–2014)

God bless America

Irving Berlin (1888–1989); arr. Joseph M. Martin ad. Robert Kurth

NATIVE AMERICAN INVOCATION

Carlyle Begay, *Navajo Nation*

Navajo Way Prayer and Blessing

In beauty I walk. With beauty before me I walk. With beauty behind me I walk. With beauty above me I walk. With beauty around me I walk. It has become beauty again. It has become beauty again. It has become beauty again. It has become beauty again.

Hózhó (Walking in Beauty)

Today I will walk out; today everything unnecessary will leave me; I will be as I was before; I will have a cool breeze over my body. I will have a light body; I will be happy forever; nothing will hinder me. I walk with beauty before me. I walk with beauty behind me. I walk with beauty below me. I walk with beauty above me. I walk with beauty around me. My words will be beautiful.

In beauty all day long, may I walk. Through the returning seasons, may I walk. On the trail marked with pollen, may I walk. With dew about my feet, may I walk. With beauty before me, may I walk. With beauty behind me, may I walk. With beauty below me, may I walk. With beauty above me, may I walk. With beauty all around me, may I walk.

In old age wandering on a trail of beauty, lively, may I walk. In old age wandering on a trail of beauty, living again, may I walk. My words will be beautiful.

The people stand.

HYMN AT THE PROCESSION

Sung by all.

My country, 'tis of thee

America

1. My coun - try, 'tis of thee, sweet land of lib - er - ty,
2. My na - tive coun - try, thee, land of the no - ble free,
3. Let mu - sic swell the breeze, and ring from all the trees
4. Our fa - ther's God, to thee, au - thor of li - ber - ty,

of thee I sing; land where my fa - thers died, land of the
thy name I love; I love thy rocks and rills, thy woods and
sweet free - dom's song; let mor - tal tongues a - wake, let all that
to thee we sing; long may our land be bright with free - dom's

pil - grim's pride, from ev - ery moun - tain - side let free - dom ring.
tem - pled hills; my heart with rap - ture thrills like that a - bove.
breathe par - take, let rocks their si - lence break, the sound pro - long.
ho - ly light; pro - tect us by thy might, great God, our King.

WELCOME

The Right Reverend Mariann Edgar Budde, *Bishop of Washington*

OPENING ACCLAMATION

The Right Reverend James B. Magness, *Bishop Suffragan for Armed Forces & Federal Ministries, The Episcopal Church*

Leader Let all the peoples praise you, O God;
People **Let all the peoples praise you.**

Leader Day by day we bless you.
People **We praise your Name for ever.**

Leader Blessed by the one, holy, and living God.
People **Glory to God for ever and ever.**

OPENING PRAYER

The Very Reverend Randolph Marshall Hollerith, *Dean, Washington National Cathedral*

Leader O God, you made us in your own image and redeemed us through Jesus your Son: Look with compassion on the whole human family; take away the arrogance and hatred which infect our hearts; break down the walls that separate us; unite us in bonds of love; and work through our struggle and confusion to accomplish your purposes on earth; that, in your good time, all nations and races may serve you in harmony around your heavenly throne through Jesus Christ our Lord.
People **Amen.**

—“Prayer for the Human Family” from *The Book of Common Prayer* ©1979 Church Publishing, Inc.
Used by permission.

THE NATIONAL ANTHEM

Sung by all.

The Star-Spangled Banner

John Stafford Smith (1750–1836)

Words: Francis Scott Key (1779–1843)

O say can you see, by the dawn's early light,
What so proudly we hailed at the twilight's last gleaming,
Whose broad stripes and bright stars through the perilous fight,
O'er the ramparts we watched, were so gallantly streaming?
And the rockets' red glare, the bombs bursting in air,
Gave proof through the night that our flag was still there;
O say does that star-spangled banner yet wave
O'er the land of the free and the home of the brave?

The people are seated.

JEWISH CALL TO PRAYER

Mikhail Manevich, *Cantor, Washington Hebrew Congregation, Washington, District of Columbia*

THE FIRST READING • 1 KINGS 3:5–12

Rabbi Fred Raskind, *Temple Bet Yam, St. Augustine, Florida*

At Gibeon the Lord appeared to Solomon in a dream by night; and God said, “Ask, what shall I grant you?” Solomon said, “You dealt most graciously with Your servant my father David, because he walked before You in faithfulness and righteousness and in integrity of heart. You have continued this great kindness to him by giving him a son to occupy his throne, as is now the case. And now, O Lord my God, You have made Your servant king in place of my father David; but I am a young lad, with no experience in leadership. Your servant finds himself in the midst of the people You have chosen, a people too numerous to be numbered or counted. Grant, then, Your servant an understanding mind to judge Your people, to distinguish between good and bad; for who can judge this vast people of Yours?”

The Lord was pleased that Solomon had asked for this. And God said to him, “Because you asked for this—you did not ask for long life, you did not ask for riches, you did not ask for the life of your enemies, but you asked for discernment in dispensing justice—I now do as you have spoken. I grant you a wise and discerning mind; there has never been anyone like you before, nor will anyone like you arise again.”

ANTHEM

Liberty University Praise

We've come this far by faith

Carlton Pearson (b. 1953)

We've come this far by faith
Leaning on the Lord
Trusting in His Holy Word
He never failed me yet
Oh' can't turn around
We've come this far by faith

Don't be discouraged
when trouble comes into your life
He will bear your burdens oh
He will remove all our misery and strife
And that's why

Just the other day
I heard a man say
He didn't believe in God's word
But I can truly say the Lord will make a way
he has not failed me yet

The people stand.

PRAYERS FOR THOSE WHO GOVERN

Evangelist Alveda King, *Director of Civil Rights for the Unborn, Priests for Life*

Leader O Lord our God, accept the fervent prayers of all your people for our nation and for all those who govern.

Lord God Almighty, you have made all the peoples of the earth for your glory, to serve you in freedom and in peace: Give to the people of our country a zeal for justice and the strength of forbearance, that we may use our liberty in accordance with your gracious will.

Keep this nation under your care,

People **And guide us in the way of justice and truth.**

Bishop Harry R. Jackson, Jr., *Hope Christian Church, Beltsville, Maryland*

Leader Almighty and ever living God, ruler of all things in heaven and earth, grant to the President, Vice President and Members of the Cabinet, wisdom and grace in the exercise of their duties that they may serve all people of this nation, and promote the dignity and freedom of every person.

Keep this nation under your care,

People **And guide us in the way of justice and truth.**

Narayanachar Digalakote, *Senior Priest, Sri Siva Vishnu Temple, Lanham, Maryland*

Leader O God, whose will is good and gracious, and whose law is truth, grant to Senators and Representatives, who we entrust to make our laws, courage and foresight to provide for the needs of all our people; and to the Justices of the Supreme Court, and the Judges and Officers of all our Courts, give understanding and integrity, that human rights may be safeguarded and justice served.

Keep this nation under your care,

People **And guide us in the way of justice and truth.**

A PRAYER FOR CIVIL LEADERS

Elder D. Todd Christofferson, *Quorum of the Twelve Apostles, The Church of Jesus Christ of Latter-Day Saints*

Leader O Lord our heavenly Father, whose glory is in all the world: We commend this nation to your merciful care, that, being guarded by your Providence, we may dwell secure in your peace. Grant to Donald John Trump, President of the United States, and to all in authority, your grace and favor. Give them wisdom and strength to know and to do your will. Endue them with your heavenly gifts. Fill them with the love of truth and righteousness, and make them ever mindful of their calling to serve this people in your fear; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, world without end.

People **Amen.**

—Adapted from *The Book of Common Prayer 1979* and from *A Prayer for our Civil Rulers, used at President George Washington's Inaugural Prayer Service, 1789.*

The people are seated.

HYMN

Marlana VanHoose, *soloist*

How great thou art

Stuart K. Hine (1899-1989)

O Lord my God, when I in awesome wonder
Consider all the works thy hands have made,
I see the stars, I hear the rolling thunder,
Thy power throughout the universe displayed:

*Then sings my soul, my Savior God, to thee:
How great thou art! How great thou art!
Then sings my soul, my Savior God, to thee:
How great thou art! How great thou art!*

When through the woods and forest glades I wander
And hear the birds sing sweetly in the trees,
When I look down from lofty mountain grandeur,
And hear the brook and feel the gentle breeze: *Refrain*

And when I think that God, his Son not sparing,
Sent him to die, I scarce can take it in,
That on the cross, my burden gladly bearing,
He bled and died to take away my sin. *Refrain*

When God shall come with shouts of acclamation
And take me home, what joy shall fill my heart!
Then I shall bow in humble adoration,
And there proclaim, "My God, how great thou art!" *Refrain*

MUSLIM CALL TO PRAYER

Imam Mohamed Magid, *Executive Imam, ADAMS Center, Sterling, Virginia*

THE SECOND READING • SURAH FATIHA

Sajid Tarar, *Advisor, Medina Masjid, Baltimore, Maryland*

In the name of God, the infinitely Compassionate and Merciful. Praise be to God, Lord of all the worlds. The Compassionate, the Merciful. Ruler on the Day of Reckoning. You alone do we worship, and You alone do we ask for help. Guide us on the straight path, the path of those who have received your grace; not the path of those who have brought down wrath, nor of those who wander astray. Amen.

ANTHEM

United States Navy Sea Chanters

Let there be peace on earth

Jill Jackson Miller (1913-1995); arr. James Turk

Let there be peace on earth
And let it begin with me;
Let there be peace on earth,
The peace that was meant to be.

With God as our Father
Brothers all are we,
Let me walk with my brother
In perfect harmony.

Let peace begin with me,
Let this be the moment now;
With every step I take,
Let this be my solemn vow.

To take each moment and live each moment
In peace eternally.
Let there be peace on earth
And let it begin with me.

The people stand.

PRAYERS FOR THOSE WHO SERVE

Pastor Greg Laurie, *Senior Pastor, Harvest Christian Fellowship, Riverside & Irvine, California*

Leader God of compassion, be near to all who call upon your name in the course of daily life, work, and service. Let us pray for those who, through any form of service, offer themselves in devotion to our nation.

Almighty God, we commend to your gracious care and keeping all the men and women of our armed forces at home and abroad. Defend them day by day with your heavenly grace in places of danger. Endue them with courage and loyalty. Guide those who represent our nation as members of the Diplomatic Corps, that they may be ambassadors of hope working for peace and goodwill among all people.

Give us grace to do your will in all that we undertake;

People **That our works may find favor in your sight.**

Leader Almighty God, instill in the governors of states, mayors of cities and towns, civil servants, school boards, councils and all in administrative and governmental authority the spirit of wisdom, charity, and justice; that with steadfast purpose they may faithfully serve in their offices to promote the well-being of all people.

Give us grace to do your will in all that we undertake;

People **That our works may find favor in your sight.**

Dr. Jack Graham, *Pastor, Prestonwood Baptist Church, Plano, Texas*

Leader O God, the fountain of all wisdom, enlighten by your Holy Spirit all teachers and educators. Give them a spirit of grace and compassion, that they may have the strength and endurance to instill a love of learning, new discovery and the pursuit of wisdom in those they teach.

Give us grace to do your will in all that we undertake;

People **That our works may find favor in your sight.**

Leader God of help and hope, surround with your loving care all first responders—police, firefighters, emergency medical technicians, and all health care workers, who devote their lives to helping others. Grant them courage when afraid, and strength when weary, that they may serve you and their neighbor.

Give us grace to do your will in all that we undertake;

People **That our works may find favor in your sight.**

A PRAYER FOR SERVICE TO OTHERS

His Eminence Archbishop Demetrios of America, *Primate of the Greek Orthodox Archdiocese of America*

Leader Give to all the people of our land, O God, the desire to serve you. Deliver us in our various occupations from the service of self alone, that we may do the work you give us to do in truth and beauty and for the common good; for the sake of him who came among us as one who serves, your Son Jesus Christ our Lord.

People **Amen.**

The people are seated.

CHRISTIAN CALL TO PRAYER

The Reverend Dr. Rosemarie Logan Duncan, *Canon for Worship, Washington National Cathedral*

THE THIRD READING • ROMANS 5:1-5

Dr. David Jeremiah, *Senior Pastor, Shadow Mountain Community Church, El Cajon, California*

Therefore, since we are justified by faith, we have peace with God through our Lord Jesus Christ, through whom we have obtained access to this grace in which we stand; and we boast in our hope of sharing the glory of God. And not only that, but we also boast in our sufferings, knowing that suffering produces endurance, and endurance produces character, and character produces hope, and hope does not disappoint us, because God's love has been poured into our hearts through the Holy Spirit that has been given to us.

PSALM 23

Dr. Ronnie W. Floyd, *Senior Pastor, Cross Church, Arkansas*

The Lord is my shepherd;

I shall not want.

He maketh me to lie down in green pastures;

he leadeth me beside the still waters.

He restoreth my soul;

he leadeth me in the paths of righteousness for his Name's sake.

Yea, though I walk through the valley of the shadow of death, I will fear no evil;

for thou art with me;

thy rod and thy staff, they comfort me.

Thou preparest a table before me in the presence of mine enemies;

thou anointest my head with oil;

my cup runneth over.

Surely goodness and mercy shall follow me all the days of my life,

and I will dwell in the house of the Lord for ever.

THE FOURTH READING • MATTHEW 5:1-10

Dr. David D. Swanson, *Senior Pastor, First Presbyterian Church, Orlando, Florida*

When Jesus saw the crowds, he went up the mountain; and after he sat down, his disciples came to him. Then he began to speak, and taught them, saying:

“Blessed are the poor in spirit, for theirs is the kingdom of heaven. Blessed are those who mourn, for they will be comforted. Blessed are the meek, for they will inherit the earth. Blessed are those who hunger and thirst for righteousness, for they will be filled. Blessed are the merciful, for they will receive mercy. Blessed are the pure in heart, for they will see God. Blessed are the peacemakers, for they will be called children of God. Blessed are those who are persecuted for righteousness' sake, for theirs is the kingdom of heaven.”

ANTHEM

Cathedral Choir

The Lord bless you and keep you

John Rutter (b. 1945)

The Lord bless you and keep you:

The Lord make his face to shine upon you and be gracious unto you.

The Lord lift up the light of his countenance upon you and give you peace. Amen.

(Numbers 6:24-26)

The people stand.

PRAYERS FOR THE PEOPLE

Jesse Singh, *Chairman, Sikhs of America*

Leader O God, whom we cannot love unless we love our neighbor, let us pray for the most vulnerable in our community and lead us to be present with them in their suffering.

Lord, you have taught us that we are members of one another: Hear our prayer for all who do the tedious, dirty, and dangerous work which is necessary to sustain our life; bless those who work the fields and grant that all who depend upon their service may remember them with thankful hearts.

Bless all whose lives are closely linked with ours;

People **That we may love one another as you love us.**

Minister Ian McIlraith, *Director of Youth Programs, Soka Gakkai International-USA, Santa Monica, California*

Leader Almighty and most merciful God, we remember before you the poor and neglected, the unemployed and underemployed, the homeless and the destitute, the sick and suffering, the rejected and disempowered; give them the blessing of your presence, that all in need may be relieved and protected.

Bless all whose lives are closely linked with ours;

People **That we may love one another as you love us.**

Anthony Vance, *Director of Public Affairs, United States Baha'i Community*

Leader Look with compassion, O heavenly Father, upon the widowed and orphans, outcasts and refugees, prisoners, and all who are in danger, that they may find you and be comforted.

Bless all whose lives are closely linked with ours;

People **That we may love one another as you love us.**

A PRAYER FOR PEACE

Cissie Graham Lynch, *Samaritan's Purse*

Leader Almighty God, kindle, we pray, in every heart the true love of peace, and guide with your wisdom those who take counsel for this country and the nations of the earth, that in tranquility your dominion may increase until the earth is filled with the knowledge of your love; through Jesus Christ our Lord, who lives and reigns with you, in the unity of the Holy Spirit, one God, now and forever.

People **Amen.**

THE LORD'S PRAYER

Pastor Ramiro Peña, *Senior Pastor, Christ the King Baptist Church, Waco, Texas*

- Leader* And now, to sum up all our petitions, let us pray, each in our own language, the prayer that Jesus has taught us,
- All* **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.**

A PRAYER FOR OUR COUNTRY

His Eminence Donald Cardinal Wuerl, *Archbishop of Washington*

- Leader* Almighty God, you have given us this good land as our heritage. Make us always remember your generosity and constantly do your will. Bless our land with honest industry, sound learning, and an honorable way of life. Save us from violence, discord, and confusion; from pride and arrogance, and from every evil way. Make us who come from many nations with many different languages a united people. Defend our liberties and give those whom we have entrusted with the authority of government the spirit of wisdom, that there might be justice and peace in our land. When times are prosperous, let our hearts be thankful; and, in troubled times, do not let our trust in you fail. We ask all this through Jesus Christ our Lord.
- People* **Amen.**

HYMN

America the beautiful

Materna; arr. Michael McCarthy (b. 1966)
Words: Katherine Lee Bates (1859-1929), alt.

Soloist: Chief Musician Antje A. Farmer

O beautiful for spacious skies, for amber waves of grain,
for purple mountain majesties, above the fruited plain!
America! America! God shed His grace on thee,
and crown thy good with brotherhood from sea to shining sea.

Cathedral Choir

O beautiful for heroes proved in liberating strife,
who more than self their country loved, and mercy more than life!
America! America! God mend thine every flaw,
confirm thy soul in self-control, thy liberty in law.

The people join in singing the final stanza.

Congregation

O beau - ti - ful for pa - triot dream that sees be - yond the years
 thine al - a - bas - ter ci - ties gleam, un - dimmed by hu - man tears!
 A - mer - i - ca! A - mer - i - ca! God shed his grace on thee,
 and crown thy good with bro - ther-hood from sea to shin - ing sea.

CLOSING PRAYER

The Right Reverend James B. Magness, *Bishop Suffragan for Armed Forces & Federal Ministries, The Episcopal Church*

Leader Look graciously, Almighty God, upon this land.
 Where it is in pride, subdue it.
 Where it is in need, supply it.
 Where it is in error, rectify it.
 Where it is in default, restore it.
 And where it holds to that which is just and compassionate, support it.
 In your holy Name we pray.

People **Amen.**

THE BLESSING

The Right Reverend Mariann Edgar Budde, *Bishop of Washington*

DISMISSAL

The Reverend Darrell Scott, *Senior Pastor, New Spirit Revival Center, Cleveland Heights, Ohio*

Leader Go forth from this place in peace. Be watchful, stand firm in your faith, be courageous and strong.
 Let all that you do be done in love.

People **Thanks be to God.**

HYMN AT THE CLOSING

Sung by all.

Great is thy faithfulness

Faithfulness

1. Great is thy faith - ful - ness, O God my Fa - ther,
2. Sum - mer and win - ter, and spring - time and har - vest,
3. Par - don for sin and a peace that en - dur - eth,

there is no sha - dow of turn - ing with thee;
sun, moon and stars in their cours - es a - bove,
thine own dear pres - ence to cheer and to guide;

thou chang - est not, thy com - pas - sions, they fail not,
join with all na - ture in man - i - fold wit - ness,
strength for to - day and bright hope for tom - or - row,

as thou hast been thou for - ev - er wilt be.
to thy great faith - ful - ness, mer - cy and love.
bless - ings all mine, with ten thou - sand be - side!

Refrain

Great is thy faith - ful - ness! Great is thy faith - ful - ness!

Morn - ing by morn - ing new mer - cies I see;

all I have need - ed thy hand hath pro - vid - ed,

great is thy faith - ful - ness, Lord un - to me!

The people are seated as the President and the Vice President depart.

POSTLUDE

The Brass Ensemble of “The President’s Own” Marine Band

Voluntary on “Old hundredth”

In thee have our fathers hoped

Where is such a wonderful people

Henry Purcell (1659–1695); tr. John Corley
Johannes Brahms (1833–1897); arr. Fred W. Teuber
J. Brahms; arr. F. W. Teuber

ORGAN POSTLUDE

Benjamin Pearce Straley, *Washington National Cathedral*

Marche Héroïque

A. Herbert Brewer (1865-1928)

CARILLON POSTLUDE

Dr. Edward M. Nassor, *Washington National Cathedral*

God bless our native land

O beautiful, for spacious skies

God bless America

America; arr. Edward Lee Cobb (b.1963)

Materna; arr. F. P. Law

Irving Berlin (1888-1989); arr. Kamiel Lefevere (1888–1972)

PARTICIPANTS

(in order of participation)

The Right Reverend Mariann Edgar Budde

Bishop, Episcopal Diocese of Washington

The Right Reverend James B. Magness

Bishop Suffragan for Armed Forces & Federal Ministries, The Episcopal Church

The Very Reverend Randolph Marshall Hollerith

Dean, Washington National Cathedral

Mikhail Manevich

Cantor, Washington Hebrew Congregation, Washington, District of Columbia

Rabbi Fred Raskind

Temple Bet Yam, St. Augustine, Florida

Evangelist Alveda King

Director of Civil Rights for the Unborn, Priests for Life

Bishop Harry R. Jackson, Jr.

Hope Christian Church, Beltsville, Maryland

Narayanachar Digalakote

Senior Priest, Sri Siva Vishnu Temple, Lanham, Maryland

Elder D. Todd Christofferson

Quorum of the Twelve Apostles, The Church of Jesus Christ of Latter-Day Saints

Imam Mohamed Magid

Executive Imam, ADAMS Center, Sterling, Virginia

Sajid Tarar

Advisor, Medina Masjid, Baltimore, Maryland

Pastor Greg Laurie

Senior Pastor, Harvest Christian Fellowship, Riverside & Irvine, California

Dr. Jack Graham

Pastor, Prestonwood Baptist Church, Plano, Texas

His Eminence Archbishop Demetrios of America

Primate of the Greek Orthodox Archdiocese of America

The Reverend Dr. Rosemarie Logan Duncan

Canon for Worship, Washington National Cathedral

Dr. David Jeremiah

Senior Pastor, Shadow Mountain Community Church, El Cajon, California

Dr. Ronnie W. Floyd

Senior Pastor, Cross Church, Arkansas

Dr. David D. Swanson

Senior Pastor, First Presbyterian Church, Orlando, Florida

Jesse Singh

Chairman, Sikhs of America

Minister Ian McIlraith

Director of Youth Programs, Soka Gakkai International-USA, Santa Monica, California

Anthony Vance

Director of Public Affairs, United States Baha'i Community

Cissie Graham Lynch

Samaritan's Purse

Pastor Ramiro Peña

Senior Pastor, Christ the King Baptist Church, Waco, Texas

His Eminence Donald Cardinal Wuerl

Archbishop of Washington

The Reverend Darrell Scott

Senior Pastor, New Spirit Revival Center, Cleveland Heights, Ohio

MUSICIANS

The Brass Ensemble of “The President’s Own” United States Marine Band

Lieutenant Colonel Jason K. Fettig, Director

United States Navy Sea Chanters

Chief Musician Casey E. Campbell, Musical Director

Liberty University Praise

Dr. Vernon M. Whaley, Director

Holy Comforter - Saint Cyprian Roman Catholic Church Choir

George A. Stewart, Director

Marlana VanHoose

Soloist

Carlyle Begay

Navajo Nation

The Cathedral Choir

Canon Michael McCarthy

Director of Music, Washington National Cathedral

Benjamin Pearce Straley

Organist and Associate Director of Music, Washington National Cathedral

George Fergus

Association of Anglican Musicians Gerre Hancock Fellow in Church Music, Washington National Cathedral

Dr. Edward M. Nassor

Carillonneur, Washington National Cathedral

THOSE IN PROCESSION

The Clergy and Canons of the Cathedral and the Episcopal Diocese of Washington

The Reverend Dr. Ronald E. Hawkins

Provost, Liberty University

Dr. Case Thorp

First Presbyterian Church Orlando, Florida

His Excellency Bishop Barry Knestout

Auxiliary Bishop of Washington

The Reverend Franklin Graham

President of Samaritan’s Purse & The Billy Graham Evangelistic Association

ACKNOWLEDGEMENTS

GREAT IS THY FAITHFULNESS

Words: Thomas O. Chisholm (1866-1960)

Music: William M. Runyan (1870-1957), © 1923, ren. 1951 Hope Publishing Co. Text: © 1923, ren. 1951 Hope Publishing Co. Reprinted under OneLicense.net #A-7092803.

HOW GREAT THOU ART

Words: Stuart K. Hine (1899-1989), © 1949, 1953, Stuart K. Hine Trust. Text: Stuart K. Hine.

Reprinted under OneLicense.net #A-7092803.

Music: Swedish folk melody, arr. Stuart K. Hine. In the Public Domain.

MY COUNTRY, 'TIS OF THEE

Tune: America

Words: Samuel Francis Smith (1808-1895); music: from *Thesaurus Musicus*, 1745. Public domain.

O BEAUTIFUL FOR SPACIOUS SKIES

Tune: Materna

Words: Katherine Lee Bates (1959-1929); music: Samuel Augustus Ward (1848-1903). Public domain.

PRAYER FOR OUR COUNTRY

Reprinted by permission from *Book of Common Worship*, © 1993 Westminster/John Know Press.

CLOSING PRAYER

From *The United Methodist Book of Worship* ©1992 The United Methodist Publishing House.

(Attributed to the Church of Pakistan). All rights reserved. Used by permission.

ADDITIONAL PRAYERS AND PETITIONS

Unless otherwise cited, prayers and petitions are from or adapted from *The Book of Common Prayer* ©1979 Church Publishing, Inc., and *Prayers, Thanksgiving and Litanies* © 1973, Church Hymnal Corporation. Used by permission.

WASHINGTON
**NATIONAL
CATHEDRAL**

3101 WISCONSIN AVE, NW
WASHINGTON, DC 20016
CATHEDRAL.ORG • @WNCATHEDRAL