# CHRISTMAS EVE

December 24, 2015 · 11:00 p.m.

# The Liturgy of the Word

INSTRUMENTAL PRELUDE: "Sleep of the Infant Jesus"
Wen-Yih Yu, violin; Molly O'Rorke, harp; Samuel Metzger, organ
CHORAL INTROIT: "All My Heart This Night Rejoices"Johann Ebeling
All my heart this night rejoices As I hear far and near sweetest angel voices "Christ is born," their choirs are singing Till the air everywhere with their joy is ringing.
Hark! a voice from yonder manger, Soft and sweet, doth entreat; "Flee from woe and danger Brethren, come! From all doth grieve you You are freed; all you need I will surely give you."
Come, then, let us hasten yonder; Here let all, great and small, kneel in awe and wonder! Love Him Who with love is yearning; Hail the star that from far bright with hope is burning.
Thee, dear Lord, with heed I'll cherish; Live to Thee and with Thee, dying, shall not perish; But shall dwell with Thee for ever, Far on high, in the joy that can alter never.
The Westminster Singers Gabriel C. Statom, Director of Music
CALL TO WORSHIPT. Barton Kimbro
PROCESSIONAL HYMN: No. 162 "Of the Father's Love Begotten" DIVINUM MYSTERIUM stanza 1: Marjorie Bowman, soloist stanza 2: The Westminster Singers stanzas 3-5: Congregation
♥LIGHTING OF THE CHRIST CANDLE The Westminster Singers
♥PRAYER OF ADORATION
GOSPEL LESSON: Luke 2:1-7 Chelsea Mills (page 857 in pew Bible)
This is the Word of the Lord.
Thanks be to God.
CHORAL MEDITATION: "O Magnum Mysterium"Frances Poulenc
O magnum mysterium, et admirabile sacramentum Ut animalia viderent Dominum Natum, jacentem in praesepio!
Beata Virgo, cujus viscera Meruerunt portare Dominum Christum. Alleluia!
O great mystery, and wondrous sacred moment, That animals should see the Newborn Lord, lying in their manger!
Blessed is the Virgin whose womb was worthy to bear the Lord Jesus Christ. Alleluia!
APOCALYPTIC LESSON: Revelation 19:1-10 Aubrey Mills (page 1039 in pew Bible)
All flesh is grass, and all its beauty is like the flower of the field;
The grass withers, the flower fades, but the Word of our God will stand forever. Amen. (Isaiah 40:6b, 8)

CHORAL MEDITATION "Lux Aurumque"	Eric Whitacre
----------------------------------	---------------

Lux, calida gravisque pura velut aurum Et canunt angeli molliter Modo natum.

INVITATION TO THE TABLE

Light, warm and heavy as pure gold And the angels sing softly To the new-born baby.

HOMILY

The Final Song

Sanders L. Willson

## The Liturgy of the Table

	FOUR FAITH
We believe	n one God the Father Almighty,
Maker o	heaven and earth, of all things visible and invisible.
begotter God of C begotter by Who Who for and was and was and was He suffe and the and asce and He s to judge Whose F	Lord Jesus Christ, the only-begotten Son of God, of His Father before all worlds, God, Light of Light, very God of very God, , not made, being of one substance with the Father, n all things were made; us and for our salvation came down from heaven, incarnate by the Holy Spirit of the Virgin Mary, made man, crucified also for us under Pontius Pilate; red and was buried; hird day He rose again according to the Scriptures, nded into heaven, and is seated at the right hand of the Father hall come again with glory both the living and the dead; ingdom shall have no end. eve in the Holy Spirit, the Lord and giver of life,
Who wit Who spo and we l we ackn and we l	ceeds from the Father and the Son; h the Father and the Son together is worshiped and glorified ke by the prophets; elieve in one holy catholic and apostolic church; owledge one baptism for the remission of sins; pok for the resurrection of the dead, ife of the world to come. Amen.
Who wit Who spo and we l we ackn and we l and the l	ceeds from the Father and the Son; In the Father and the Son together is worshiped and glorified ke by the prophets; elieve in one holy catholic and apostolic church; weldge one baptism for the remission of sins; book for the resurrection of the dead, ife of the world to come. Amen.
Who wit Who spo and we l we ackn and we l and the l	ceeds from the Father and the Son; In the Father and the Son together is worshiped and glorified ke by the prophets; elieve in one holy catholic and apostolic church; owledge one baptism for the remission of sins; pok for the resurrection of the dead,
Who wit Who spo and we l we ackn and we l and the *CONGREGATIO Word made Wine His b Faith alone,	ceeds from the Father and the Son; In the Father and the Son together is worshiped and glorified ke by the prophets; elieve in one holy catholic and apostolic church; owledge one baptism for the remission of sins; bok for the resurrection of the dead, ife of the world to come. Amen. NAL RESPONSE
Who wit Who spo and we l we ackn and we l and the *CONGREGATIO Word made Wine His b Faith alone,	ceeds from the Father and the Son; h the Father and the Son together is worshiped and glorified ke by the prophets; elieve in one holy catholic and apostolic church; owledge one baptism for the remission of sins; book for the resurrection of the dead, ife of the world to come. Amen. NAL RESPONSE
Who wit Who spo and we l we ackn and we l and the *CONGREGATIO Word made Wine His b Faith alone, CORPORATE PI Almighty a we bow bef	ceeds from the Father and the Son; In the Father and the Son together is worshiped and glorif ke by the prophets; elieve in one holy catholic and apostolic church; owledge one baptism for the remission of sins; book for the resurrection of the dead, ife of the world to come. Amen. NAL RESPONSE

#### INDIVIDUAL PRAYERS OF CONFESSION

#### ASSURANCE OF DIVINE PARDON

#### LITANY OF PRAISE

The Lord be with you.

#### And also with you.

Lift up your hearts.


#### We lift them up unto the Lord.

Let us give thanks to the Lord our God.

#### It is meet and right so to do.

It is meet and right and our joyful duty that we should at all times and in all places give thanks unto You, Wonderful Counselor, Mighty God, Everlasting Father, Prince of Peace, and we praise You, King of Heaven, for Your lowly humility and Your infinite love whereby You have rescued us from the dominion of darkness and transferred us into the Kingdom of Light;

Therefore with angels and archangels and all the heavenly host, we laud and magnify Your glorious Name, evermore praising You and saying:


#### WORDS OF INSTITUTION

All those who have publicly professed their faith and joined a Christian church as a communing member are warmly welcomed to receive communion today. Non-communing worshipers are encouraged to contemplate the love of Jesus Christ during this time. At Second Presbyterian, we encourage our children not to take communion until they have joined the church as communicant members.

We do, however, encourage non-communing children to come forward with their parents to receive a blessing. Those wishing to be served communion together as a group or family, please stand together in front of the two serving elders before taking the elements.

PRAYER OF CONSECRATION AND THE LORD'S PRAYER

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 debts, as we forgive our debtors.

And lead us not into temptation, but deliver us from evil:

For Thine is the Kingdom, and the power, and the glory, forever. Amen.

#### SHARING OF THE BREAD AND CUP

For those unable to come forward for communion, please raise your hand and an elder will serve you in your seat. Throughout this time of communion, we invite you to join in singing the hymns printed in bold below.

"Let All Mortal Flesh Keep Silence" ...... PICARDY

Let all mortal flesh keep silence, and with fear and trembling stand; Ponder nothing earthly minded, for with blessing in His hand, Christ our God to earth descendeth, our full homage to demand.

King of kings, yet born of Mary, as of old on earth He stood, Lord of lords, in human vesture, in the body and the blood, He will give to all the faithful His own self for heav'nly food.

Rank on rank the host of heaven spreads its vanguard on the way, As the Light of light descendeth from the realms of endless day, That the pow'rs of hell may vanish as the darkness clears away.

At His feet the six-winged seraph; cherubim, with sleepless eye, Veil their faces to the presence, as with ceaseless voice they cry, "Alleluia, alleluia, Lord Most High!"

CHORAL MEDITATION: "O Jesus Sweet, O Jesus Mild" .....J.S. Bach

O Jesus so sweet, O Jesus so mild! For sinners You became a child. You came from heaven down to earth In human flesh through human birth. O Jesus so sweet, O Jesus so mild!

O Jesus so sweet, O Jesus so mild! With God we now are reconciled. You have for all the ransom paid, Your Father's righteous anger stayed. O Jesus so sweet, O Jesus so mild!

O Jesus so sweet, O Jesus so mild! Joy fills the world which sin defiled. Whate'er we have belongs to You; O keep us faithful, strong, and true. O Jesus so sweet, O Jesus so mild!

Sarah Jordan, soloist

"Infant Holy, Infant Lowly" .....W ZLOBIE LEZY

Infant holy, infant lowly, for His bed a cattle stall; Oxen lowing, little knowing Christ, the babe, is Lord of all. Swift are winging angels singing, noels ringing, tidings bringing: Christ the babe is Lord of all. Christ the babe is Lord of all.

Flocks were sleeping: shepherds keeping vigil till the morning new Saw the glory, heard the story, tidings of a gospel true. Thus rejoicing, free from sorrow, praises voicing, greet the morrow: Christ the babe was born for you. Christ the babe was born for you.

CHORAL MEDITATION: "The Shepherds Sing" ...... Bob Chilcott Text by George Herbert

The shepherds sing; and shall I silent be? My God, no hymn for Thee? My soul's a shepherd too; a flock it feeds, Of thoughts, and words, and deeds. The pasture is Thy word: the streams, Thy grace Enriching all the place. Shepherds and flock shall sing, and all my powers Outsing the daylight hours.

Then we will sing and shine all our own day, and one another pay, His beams shall cheer my breast, and both so twine, Till ev'n His beams sing, and my music shine.

Lizzie Young, soloist

PRAYER OF THANKSGIVING

### LIGHTING OF THE CHURCH

HYMN OF PEACE.	STILLE NACHT	
Silent night! Holy night! All is calm, all is bright Round yon virgin, mother and child. Holy infant, so tender and mild, Sleep in heavenly peace, sleep in heavenly peace.		
Silent night! Holy night! Shepherds quake at the sight! Glories stream from heaven afar, heav'nly hosts sing alleluia; Christ, the Savior, is born! Christ, the Savior, is born!		
Silent night! Holy night! Son of God, love's pure light Radiant beams from Thy holy face, with the dawn of redeeming grace, Jesus, Lord at Thy birth, Jesus, Lord at Thy birth.		
Silent night! Holy night! Wondrous star, ler With the angels let us sing alleluia to our K Christ, the Savior, is born! Christ, the Savio	ing;	
SILENT MEDITATION		
CHORAL PRAISE: "Halleljuah" from Messiah	G.F. Handel kt from Revelation 11:15 and 19:6, 16	
Hallelujah! for the Lord God Omnipotent reignet	h.	
The kingdom of this world is become The kingdom of our Lord, and of His Christ; And He shall reign for ever and ever.		
King of kings, and Lord of lords. Hallelujah!		
♦ BENEDICTION		
♥CONGREGATIONAL RESPONSE	GLORIA	
Gloria in excelsis Deo, Gloria in excelsis Deo.		
ORGAN POSTLUDE: Festive Flourish on "Joy to the	e World!"Michael Dell	
•Indicates congregation standing	CCLI License #252778	

## **Getting Connected**

To find out more about who we are and how you can become part of our church community, contact Pastor Todd Erickson at (901) 531-8895 or todd.erickson@2pc.org.


4055 Poplar Avenue, Memphis, Tennessee 38111 www.2pc.org · (901) 454-0034

#### OUR MISSION:

To glorify God through joyful worship, to show God's love to all people, to lead them to faith in Jesus Christ, to make them His disciples, and to call them to His service.