Anglican Church of St Cyprian

A Candlelight Memorial Service

Friday, December 21, 2012
7:30 pm
[image: image1.wmf]
Jesus said, “I am the Light of the World”
‘A candle loses nothing when it is used to light another one.”

Officiant: The Rev. Victor Li
Musician: Laura Hope
Sponsored by Tri-Church Parish Nursing Ministry
ORDER OF SERVICE

Welcome
♪ Opening Hymn: O Come, O Come, Emmanuel

1. O come, O come, Emmanuel,

And ransom captive Israel

That mourns in lonely exile here

Until the Son of God appear.

Refrain:
Rejoice! Rejoice! Emmanuel shall come to you, O Israel.

2. O come, O Rod of Jesse’s stem,

From every foe deliver them

that trust your mighty power to save,

And give them victory o’er the grave. (Refrain)
3. O come, O key of David, come,

And open wide our heavenly home;

Make safe the way that leads on high,

And close the path to misery. (Refrain)
4. O come O Dayspring from on high

And cheer us by your drawing nigh;

Disperse the gloomy clouds of night,

And death’s dark shadow put to flight. (Refrain)

The Service of Light
Officiant:
Jesus Christ is the Light of the World

All:

A light no darkness can extinguish
As the Pascal Candle is lit we say together:

O Gracious Light
 Phos Hilaron
 (said together)
O gracious light, pure brightness of the everlasting Father in heaven,

O Jesus Christ, holy and blessed!

Now as we come to the setting of the sun,

and our eyes behold the vesper light,

we sing your praises, O God: Father, Son and Holy Spirit.

You are worthy at all times to be sung by happy voices,
O Son of God, O Giver of life, and to be glorified through all the worlds.

Officiant:
Let us give thanks to the Lord our God.

All:

It is right to give our thanks and praise.
Blessed are you, O Lord our God, ruler of the universe,

Creator of light and darkness.

In this holy season, when the sun’s light is swallowed up

by the growing darkness of the night,

you renew your promise to reveal among us the splendour of your glory,

enfleshed and visible to us in Jesus Christ, your Son.

Through the prophets you teach us to hope for his reign of peace.

Through the outpouring of his Spirit,

you open our blindness to the glory of his presence.

Strengthen us in our weakness.

Support us in our stumbling efforts to do your will

and free our tongues to sing your praise.

For to you all honour and blessing are due, now and for ever. Amen.
Collect for All Souls
(together):
Father of all, we pray to you for those whom we love, but see no longer.

Grant them your peace, let light perpetual shine upon them,

and in your loving wisdom and almighty power,

work in them the good purpose of your perfect will;

through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever. Amen.
PROCLAMATION of the WORD
The First Lesson
A Reading from the Book of Isaiah

2 The people who walked in darkness have seen a great light; those who lived in a land of deep darkness – on them light has shined. 3You have multiplied the nation, you have increased its joy; they rejoice before you as with joy at the harvest, as people exult when dividing plunder. 4For the yoke of their burden, and the bar across their shoulders, the rod of their oppressor, you have broken as on the day of Midian. 5For all the boots of the tramping warriors and all the garments rolled in blood shall be burned as fuel for the fire. 6For a child has been born for us, a son given to us; authority rests upon his shoulders; and he is named Wonderful Counsellor, Mighty God, Everlasting Father, Prince of Peace. 7His authority shall grow continually, and there shall be endless peace for the throne of David and his kingdom. He will establish and uphold it with justice and with righteousness from this time onwards and for evermore. 9: 2-7a
R: The Word of the Lord. P: Thanks be to God.

Psalm 42

1 As a deer longs for flowing streams,
 so my soul longs for you, O God.
2 My soul thirsts for God,
 for the living God.
When shall I come and behold
 the face of God?
3 My tears have been my food
 day and night,
while people say to me continually,
 ‘Where is your God?’

4 These things I remember,
 as I pour out my soul:
how I went with the throng,
 and led them in procession to the house of God,
with glad shouts and songs of thanksgiving,
 a multitude keeping festival.
5 Why are you cast down, O my soul,
 and why are you disquieted within me?
Hope in God; for I shall again praise him,
 my help 6and my God.

My soul is cast down within me;
 therefore I remember you
from the land of Jordan and of Hermon,
 from Mount Mizar.
7 Deep calls to deep
 at the thunder of your cataracts;
all your waves and your billows
 have gone over me.
8 By day the Lord commands his steadfast love,
 and at night his song is with me,
 a prayer to the God of my life.

9 I say to God, my rock,
 ‘Why have you forgotten me?
Why must I walk about mournfully
 because the enemy oppresses me?’
10 As with a deadly wound in my body,
 my adversaries taunt me,
while they say to me continually,
 ‘Where is your God?’

11 Why are you cast down, O my soul,
 and why are you disquieted within me?
Hope in God; for I shall again praise him,
 my help and my God.

Leader: Gracious God, in the night of distress we forget the days of sun and joy. Even when we do not know your presence, preserve us from the dark torrent of despair. We ask this in the name of Jesus Christ our Lord. Amen.

♪ Gradual Hymn: I Heard the Voice of Jesus Say

1.
I heard the voice of Jesus say, “Come unto Me and rest;
Lay down, thou weary one, lay down, Thy head upon My breast.”
I came to Jesus as I was, Weary and worn and sad;
I found in Him a resting-place, And He has made me glad.

2.
I heard the voice of Jesus say, “Behold, I freely give
The living water; thirsty one, Stoop down and drink and live.”
I came to Jesus, and I drank -- of that life-giving stream.
My thirst was quenched, my soul revived, and now I live in Him.

3.
I heard the voice of Jesus say, “I am this dark world's Light.
Look unto Me; thy morn shall rise - And all thy day be bright.”
I looked to Jesus, and I found In Him my Star, my Sun;
And in that Light of Life I'll walk -- Till traveling days are done.
Reader:
Jesus said, “I am the light of the world. Those who follow me will not walk in darkness, but will have the light of life.”

All:
Come, Lord Jesus, Come.

The Second Lesson:
A Reading from the Gospel according to John

In the beginning was the Word, and the Word was with God, and the Word was God. He was in the beginning with God. All things came into being through him, and without him not one thing came into being. What has come into being in him was life, and the life was the light of all people. The light shines in the darkness, and the darkness did not overcome it. There was a man sent from God, whose name was John. He came as a witness to testify to the light, so that all might believe through him. He himself was not the light, but he came to testify to the light. The true light, which enlightens everyone, was coming into the world. He was in the world, and the world came into being through him; yet the world did not know him. He came to what was his own, and his own people did not accept him. But to all who received him, who believed in his name, he gave power to become children of God, who were born, not of blood or of the will of the flesh or of the will of man, but of God. And the Word became flesh and lived among us, and we have seen his glory, the glory as of the father’s only begotten son, full of grace and truth. 1: 1-14
R: The Word of the Lord. P: Thanks be to God.
Homily: “How shall we remember?”
The Rev Victor Li
Remembrances and Lighting of Candles

Those who wish to light a candle to remember their loved ones are invited to come forward to light the candles from the Pascal Candle and place them on the table in front of it. You may say “Tonight, I light this candle to remember … (names)”
♪ Hymns of trust and affirmation:

It is well with my soul
1 When peace like a river attendeth my way.

When sorrow like sea billows roll.

Whatever my lot Thou hast taught me to say,

“It is well, it is well, with my soul”.

It is well (It is well) With my soul (with my soul).

It is well, it is well with my soul.

2 My sin oh the bliss of this glorious thought.

My sin not in part but the whole

Are nailed to that cross and I’ll bear them no more!

Praise the Lord! Praise the Lord, O my soul!!

3 And Lord please haste the day

When my faith shall be sight.

The clouds be rolled back as a scroll.

The trump shall resound and the Lord shall descend!

Even so, it is well with my soul.

Silent Night

1.
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!

2.
Silent Night! Holy night!

Shepherds quake at the sight:

Glories stream from heaven afar,

Heavenly hosts sing Alleluia,

 Christ, the Saviour, is born, Christ, the Saviour, is born!

3.
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.

♪ Make Me a Channel of Your Peace
Make me a channel of your peace.
Where there is hatred let me bring your love.
Where there is injury, your pardon, Lord
And where there's doubt, true faith in you.
Chorus:
Oh, Master grant that I may never seek
So much to be consoled as to console
To be understood as to understand
To be loved as to love with all my soul.

Make me a channel of your peace
Where there's despair in life, let me bring hope
Where there is darkness, only light
And where there's sadness, ever joy. (Chorus)
Make me a channel of your peace
It is in pardoning that we are pardoned
In giving to all men that we receive
And in dying that we're born to eternal life.

A Commitment to Remember (at the end of candle lighting, together)

In the rising of the sun and in its going down,

we remember them.

In the glowing of the wind and in the chill of winter,

we remember them.

In the opening of buds and in the rebirth of spring,

we remember them.

In the blueness of the sky and in the warmth of summer,

we remember them.

In the rustling of leaves and in the beauty of autumn,

we remember them.

In the beginning of the year and when it ends,

we remember them.

When we are weary and in need of strength,

we remember them.

When we are lost and sick at heart,

we remember them.

When we have joys we yearn to share,

we remember them.

So long as we live, they too shall live,

for they are now a part of us, as we remember them.
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 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, the power,

and the glory, for ever and ever. Amen.

The Closing Collects (together)
Lighten our darkness, we beseech thee, O Lord;
and by thy great mercy defend us from all perils and dangers of this night;
for the love of thy only Son, our Saviour Jesus Christ. Amen.
O Lord, support us all the day long of this troublous life,
until the shadows lengthen and the evening comes,
and the busy world is hushed, and the fever of life is over,
and our work is done.
Then in your mercy, grant us a safe lodging and a holy rest,
and peace at the last; through Jesus Christ our Lord. Amen.

Benediction:

May the Light of Christ shine through our deepest darkness, and sustain us on our journey with faith, hope and love; and the blessing of God almighty, the Father, the Son and the Holy Spirit, be among you and remain with you always. Amen

♪ Closing Hymn: The Day Thou Gavest

1.
The day thou gavest, Lord, is ended;

the darkness falls at thy behest;

to thee our morning hymns ascended;

thy praise shall hallow now our rest.

2.
We thank thee that thy church, unsleeping

while earth rolls onward into light,

through all the world her watch is keeping,

and rests not now by day or night.

3.
As o’er each continent and island

the dawn leads on another day,

the voice of prayer is never silent,

nor die the strains of praise away.

4.
So be it, Lord; thy throne shall never,

like earth’s proud empires, pass away.

Thy kingdom stands, and grows forever,

till all thy creatures own thy sway.

Dismissal: Nunc Dimittis (said together)
Lord, now lettest thou thy servant depart in peace, according to thy word.

For mine eyes have seen thy salvation,

which thou hast prepared before the face of all people;

To be a light to lighten the Gentiles,
and to be the glory of thy people Israel.

Glory be to the Father and to the Son and to the Holy Ghost;

As it was in the beginning, is now and ever shall be,
world without end. Amen.
Come celebrate Christmas at St Cyprian:
Monday, December 24, Christmas Eve

Choral Eucharist at 7:30 pm;

Midnight Mass at 11:00 pm
Tuesday, December 25, Christmas Day

Holy Communion at 10:00 am
New Year’s Eve at 7:30 pm

REFLECTIONS:
You would know the secret of death.
But how shall you, find it unless you seek it in the heart of life?
If you would indeed behold the spirit of death,
open your heart wide unto the body of life.

For life and death are one, even as the river and sea are one.

Only when you drink from the river of silence shall you indeed sing.

And when you have reached the mountain top, then you shall begin to climb.

And when the earth shall claim your limbs, then you shall truly dance.

- from The Prophet by Kahlil Gibran

[image: image2.wmf]
Re-member us,

You who are living,

Restore us, renew us,

Speak for our silence.

Continue our work,

Bless the breath of life.

Sing of the hidden patterns.

Weave the web of peace.

· Judith Anderson

