

Memorial Eucharist in Celebration of the Life of

BARBARA MOORE HILL

1919 — 2018

St Dunstan's Episcopal Church
Saturday, February 9, 2019
11 o'clock

*Give rest, O Christ, to your servant with your saints,
where sorrow and pain are no more,
neither sighing, but life everlasting.*

THE GATHERING OF GOD'S PEOPLE

All stand at the tolling of the bell.

Scripture Anthem

Priest I am Resurrection and I am Life, says the Lord.
Whoever has faith in me shall have life, even though they die.
And everyone who has life, and has committed themselves to me in faith,
shall not die for ever.

As for me, I know that my Redeemer lives
and that at the last he will stand upon the earth.
After my awaking, he will raise me up; and in my body I shall see God.
I myself shall see, and my eyes behold him who is my friend and not a stranger.

For none of us has life in ourselves,
and none become their own master when they die.
For if we have life, we are alive in the Lord, and if we die, we die in the Lord.
So, then, whether we live or die, we are the Lord's possession.

Happy from now on are those who die in the Lord!
So it is, says the Spirit, for they rest from their labors.

The Collects

Priest The Lord be with you.

People **And also with you.**

Priest Let us pray.

O God of grace and glory, we remember before you this day our sister Barbara. We thank you for giving her to us, her family and friends, to know and to love as a companion on our earthly pilgrimage. In your boundless compassion, console us who mourn. Give us faith to see in death the gate of eternal life, so that in quiet confidence we may continue our course on earth, until, by your call, we are reunited with those who have gone before; through Jesus Christ our Lord. **Amen.**

Most merciful God, whose wisdom is beyond our understanding, deal graciously with Barbara's family and friends in their grief. Surround them with your love, that they may not be overwhelmed by their loss, but have confidence in your goodness, and strength to meet the days to come; through Jesus Christ our Lord. **Amen.**

All are seated.

Welcome

The Rev. Rob Fisher

Remembering Barbara

Skip Barnhart, Vivian Miller, Rob Pelz

There will be time for more stories and sharing during the reception.

All stand.

Hymn Let there be peace on earth

Jill Jackson and Sy Miller

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 our creator,
family all are we.
Let us walk with each other
in perfect harmony.

THE WORD OF GOD

All are seated.

I Corinthians 13:1-13

Read by Mel Blevens

If I speak in the tongues of mortals and of angels, but do not have love, I am a noisy gong or a clanging cymbal. And if I have prophetic powers, and understand all mysteries and all knowledge, and if I have all faith, so as to remove mountains, but do not have love, I am nothing. If I give away all my possessions, and if I hand over my body so that I may boast, but do not have love, I gain nothing.

Love is patient; love is kind; love is not envious or boastful or arrogant or rude. It does not insist on its own way; it is not irritable or resentful; it does not rejoice in wrongdoing, but rejoices in the truth. It bears all things, believes all things, hopes all things, endures all things.

Love never ends. But as for prophecies, they will come to an end; as for tongues, they will cease; as for knowledge, it will come to an end. For we know only in part, and we prophesy only in part; but when the complete comes, the partial will come to an end. When I was a child, I spoke like a child, I thought like a child, I reasoned like a child; when I became an adult, I put an end to childish ways. For now we see in a mirror, dimly, but then we will see face to face. Now I know only in part; then I will know fully, even as I have been fully known. And now faith, hope, and love abide, these three; and the greatest of these is love.

Reader The Word of the Lord.

People **Thanks be to God.**

Psalm 23 *Dominus regit me*

Led by Mel Blevens

- 1 **T**he Lord is my shepherd;
I shall not be in want.
- 2 He makes me lie down in green pastures
and leads me beside still waters.
- 3 He revives my soul
and guides me along right pathways for his Name's sake.
- 4 Though I walk through the valley of the shadow of death, I shall fear no evil;
for you are with me; your rod and your staff, they comfort me.
- 5 You spread a table before me in the presence of those who trouble me;
you have anointed my head with oil, and my cup is running over.
- 6 Surely your goodness and mercy shall follow me all the days of my life,
and I will dwell in the house of the Lord for ever.

All Stand.

John 14:1-6

Read by Rev. Rob Fisher

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

People Glory to you, Lord Christ.

‘**D**O not let your hearts be troubled. Believe in God, believe also in me. In my Father’s house there are many dwelling-places. If it were not so, would I have told you that I go to prepare a place for you? And if I go and prepare a place for you, I will come again and will take you to myself, so that where I am, there you may be also. And you know the way to the place where I am going.’ Thomas said to him, ‘Lord, we do not know where you are going. How can we know the way?’ Jesus said to him, ‘I am the way, and the truth, and the life. No one comes to the Father except through me.

Priest The Gospel of the Lord.

People Praise to you, Lord Christ.

All are seated.

The Homily

The Rev. Rob Fisher

After the homily a brief silence is kept.

The Prayers *All stand.*

Led by The Rev. Marcia M. Lockwood

Priest For Barbara, let us pray to our Lord Jesus Christ who said,
“I am Resurrection and I am life.”

Lord, you consoled Martha and Mary in their distress;
draw near to us who mourn, and dry the tears of those who weep.

People Hear us, Lord.

Priest You wept at the grave of Lazarus, your friend; comfort us in our sorrow.

People Hear us, Lord.

Priest You raised the dead to life; give Barbara eternal life.

People Hear us, Lord.

Priest You promised paradise to the thief who repented;
bring Barbara to the joys of heaven.

People Hear us, Lord.

Priest Barbara was washed in Baptism and anointed with the Holy Spirit;
give her fellowship with all your saints.

People Hear us, Lord.

Priest She was nourished with your Body and Blood;
grant her a place at the table in your heavenly kingdom.

People Hear us, Lord.

Priest Comfort us in our sorrows at the death of Barbara,
let our faith be our consolation and eternal life our hope.

People Hear us, Lord.

Priest Father of all, we pray to you for Barbara, and for all those whom we love but
see no longer. Grant to them eternal rest. Let light perpetual shine upon them.
May her soul and the souls of all the departed, through the mercy of God,
rest in peace. **Amen.**

The Peace

Priest The peace of the Lord be always with you.

People And also with you

The people exchange the peace with one another.

The Offertory

Priest Walk in love, as Christ loved us and gave himself for us,
an offering and sacrifice to God.

All Stand.

Hymn 558 Faith of our fathers!

St. Catherine

THE HOLY COMMUNION

The Great Thanksgiving

Eucharistic Prayer B

Priest **T**he Lord be with you.

People **And also with you.**

Priest Lift up your hearts.

People **We lift them to the Lord.**

Priest Let us give thanks to the Lord our God.

People **It is right to give God thanks and praise.**

Priest **I**t is right, and a good and joyful thing, always and everywhere to give thanks to you, Father Almighty, Creator of heaven and earth; through Jesus Christ our Lord; who rose victorious from the dead, and comforts us with the blessed hope of everlasting life. For to your faithful people, O Lord, life is changed, not ended; and when our mortal body lies in death, there is prepared for us a dwelling place eternal in the heavens.

Priest 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:

People **H**oly, holy, holy Lord, God of power and might,
heaven and earth are full of your glory.
Hosanna in the highest.
Blessed is he who comes in the name of the Lord.
Hosanna in the highest.

The people stand or kneel.

Priest We give thanks to you, O God, for the goodness and love which you have made known to us in creation; in the calling of Israel to be your people; in your Word spoken through the prophets; and above all in the Word made flesh, Jesus, your Son. For in these last days you sent him to be incarnate from the Virgin Mary, to be the Savior and Redeemer of the world. In him, you have delivered us from evil, and made us worthy to stand before you. In him, you have brought us out of error into truth, out of sin into righteousness, out of death into life.

On the night before he died for us, 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 all for the forgiveness of sins. Whenever you drink it, do this for the remembrance of me."

Therefore, according to his command, O Father,

**People We remember his death,
We proclaim his resurrection,
We await his coming in glory**

Priest And we offer our sacrifice of praise and thanksgiving to you, O Lord of all; presenting to you, from your creation, this bread and this wine. We pray you, gracious God, to send your Holy Spirit upon these gifts that they may be the Sacrament of the Body of Christ and his Blood of the new Covenant. Unite us to your Son in his sacrifice, that we may be acceptable through him, being sanctified by the Holy Spirit. In the fullness of time, put all things in subjection under your Christ, and bring us to that heavenly country where, with all your saints, we may enter the everlasting heritage of your sons and daughters; through Jesus Christ our Lord, the firstborn of all creation, the head of the Church, and the author of our salvation.

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.**

Priest And now, as our Savior Christ has taught us, we are bold to say,

People **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.**

The Breaking of the Bread

The Priest breaks the consecrated bread. A period of silence is kept.

Priest **Alleluia!** Christ our Passover is sacrificed for us;

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

Priest The Gifts of God for the People of God.

Take them in remembrance that Christ died for you,
and feed on him in your hearts by faith, with thanksgiving.

All are welcome to receive the Holy Communion.

The bread is received in the open palm. The wine, if desired, may be taken from the cup by drinking (guide the chalice gently to your lips by the base) or by dipping the bread.

Those who do not wish to receive Communion are welcome to come forward for a blessing, indicated by crossing your arms over your chest.

If you have a wheat sensitivity, you may ask the priest for a gluten-free wafer.

Communion Anthem You who dwell in the shelter of the Lord

On Eagle's Wings

The Post-Communion Prayer *All Stand.*

Priest Let us pray.

People **Almighty God, we thank you that in your great love you have fed us with the spiritual food and drink of the Body and Blood of your Son Jesus Christ, and have given us a foretaste of your heavenly banquet. Grant that this Sacrament may be to us a comfort in affliction, and a pledge of our inheritance in that kingdom where there is no death, neither sorrow nor crying, but the fullness of joy with all your saints; through Jesus Christ our Savior. Amen.**

The Commendation *All Stand.*

Priest Give rest, O Christ, to your servant with your saints.

People **Where sorrow and pain are no more, neither sighing, but life everlasting.**

Priest You only are immortal, the creator and maker of mankind; and we are mortal, formed of the earth, and to earth shall we return. For so did you ordain when you created me, saying, "You are dust, and to dust you shall return."
All of us go down to the dust; yet even at the grave we make our song;
Alleluia, alleluia, alleluia!

People **Give rest, O Christ, to your servant with your saints, where sorrow and pain are no more, neither sighing, but life everlasting.**

Priest Into your hands, O merciful Savior, we commend your servant Barbara. Acknowledge, we humbly beseech you, a sheep of your own fold, a lamb of your own flock, a sinner of your own redeeming. Receive her into the arms of your mercy, into the blessed rest of everlasting peace, and into the glorious company of the saints in light. **Amen.**

The Blessings

Priest **L**ife is short.
And we do not have too much time to gladden the hearts
of those who travel the way with us.
So be swift to love.
Make haste to be kind.
And may the blessing of God, Father, Son and Holy Spirit,
be upon you and remain with you always. **Amen.**

The Dismissal

Priest Let us go forth in the power of the Spirit.
Alleluia, Alleluia, Alleluia!

People **Thanks be to God.**
Alleluia, Alleluia, Alleluia!

Processional Hymn 287 For all the saints, who from their labors rest
Verses 1, 4, 6 - 8

Sine Nomine

Postlude Praise to the Lord, the Almighty

arr. Paul Manz

Following the postlude, you are invited to a reception next door in Brock Hall.

*The altar flowers are given to the Glory of God
in thanksgiving for the life of Barbara Hill*

The light of God surrounds us;
The love of God enfolds us;
The power of God protects us;
The presence of God watches over us;
Wherever we are, God is!

— James Dillet Freeman

Officiant & Preacher
The Rev. Rob Fisher

Celebrant
The Rev. Marcia M. Lockwood

Reader
Mel Blevens

Chalice Bearer
Lois Kettle

Usher
Sue Masters & Grace Merrill

Music
Organist & Director of Music Ministries: Steve Denmark
Guitar & Vocals: Elizabeth & Art Pasquinelli

Memorial Reception
St. Dunstan's Memorial Tea Committee

St. Dunstan's Episcopal Church
28005 Robinson Canyon Road, Carmel, California 93923
(831) 624-6646 office@stdcv.org

✠
saintdunstanschurch.org