

HOLY TRINITY EPISCOPAL CHURCH, MOTHERWELL
With St. Andrew's Wishaw

SUNG EUCHARIST &
REMEMBRANCE DAY SERVICE
With Act of Remembrance for The Armistice
Centenary of the end of hostilities 1918
10.30 am Sunday November 11th. 2018

Rector: Rev Richard E Kilgour
Preacher: Reverend Andrew Duff
Organist: Mrs Betty Sargent
Salvation Army Bandsman: Gordon Millar
Wreath Bearer: Major Gary Dunning

Motherwell, Cenotaph Service, Duchess of Hamilton Park

Ex-servicemen, Local Service Units, and Uniformed Organisations are invited to participate in the parade. Parade assembles at Motherwell United Services Club 2.15 pm, leaving approx. 2.25pm

ALL WELCOME TO JOIN THEM AT THE CENOTAPH SERVICE

Service to commence at 3.00pm in Duchess Park

ALSO

Bellhaven Park, Wishaw Ceremony commences **1.00pm**

**ALL ARE WELCOME TO JOIN US IN THE CHURCH HALL
TODAY FOR REFRESHMENTS AFTER THE SERVICE**

REMEMBRANCE SUNDAY service commences 10.30 am

INTRODUCTION

Order for Remembrance Sunday

All stand while the minister reads

THE INTRODUCTION

We are here to worship Almighty God, whose purposes are good; whose power sustains the world he has made; who loves us, though we have failed in his service; who gave Jesus Christ for the life of the world; who by his Holy Spirit leads us in his way.

As we give thanks for his great works, we remember those who have lived and died in his service and in the service of others; we pray for all who suffer through war and are in need; we ask for his help and blessing that we may do his will, and that the whole world may acknowledge him as Lord and King.

HYMN – O God our Help in Ages Past (483)

1 Our God, our Help in ages past,
our Hope for years to come,
our Shelter from the stormy blast,
and our eternal Home.

2 Under the shadow of Thy throne
Thy saints have dwelt secure;
sufficient is Thine arm alone,
and our defense is sure.

3 Before the hills in order stood
or earth received its frame,
from everlasting Thou art God,
to endless years the same.

4 A thousand ages in Thy sight
are like an ev'ning gone,
short as the watch that ends the night
before the rising sun.

5 Time, like an ever-rolling stream,
bears all its sons away;
they fly forgotten, as a dream
dies at the op'ning day.

6 Our God, our Help in ages past,
our Hope for years to come,
be Thou our Guide while life shall last,
and our eternal Home!

Readings : (Ian Wilkins – Worship Leader)

Job 19. 21-27

“Have pity on me, my friends, have pity,
for the hand of God has struck me.
²² Why do you pursue me as God does?
Will you never get enough of my flesh?
²³ “Oh, that my words were recorded,
that they were written on a scroll,
²⁴ that they were inscribed with an iron tool on lead,
or engraved in rock forever!
²⁵ I know that my redeemer lives,
and that in the end he will stand on the earth.
²⁶ And after my skin has been destroyed,
yet in my flesh I will see God;
²⁷ I myself will see him
with my own eyes—I, and not another.
How my heart yearns within me!

This is the Word of the Lord : **Thanks be to God**

1 Corinthians 15.51-57

⁵¹ Listen, I tell you a mystery: We will not all sleep, but we will all be changed— ⁵² in a flash, in the twinkling of an eye, at the last trumpet. For the trumpet will sound, the dead will be raised imperishable, and we will be changed. ⁵³ For the perishable must clothe itself with the imperishable, and the mortal with immortality. ⁵⁴ When the perishable has been clothed with the imperishable, and the mortal with immortality, then the saying that is written will come true: “Death has been swallowed up in victory.

⁵⁵ “Where, O death, is your victory?
Where, O death, is your sting?”

⁵⁶ The sting of death is sin, and the power of sin is the law. ⁵⁷ But thanks be to God! He gives us the victory through our Lord Jesus Christ.

This is the Word of the Lord : **Thanks be to God**

Gradual HYMN – Lead us heavenly Father lead us (373)

1 Lead us, heavenly Father, lead us
o'er the world's tempestuous sea;
guard us, guide us, keep us, feed us,
for we have no help but thee;
yet possessing every blessing,
if our God our Father be.

3 Spirit of our God, descending,
fill our hearts with heavenly joy,
love with every passion blending,
pleasure that can never cloy:
thus provided, pardoned, guided,
nothing can our peace destroy.

2 Saviour, breathe forgiveness o'er us:
all our weakness thou dost know;
thou didst tread this earth before us,
thou didst feel its keenest woe;
lone and dreary, faint and weary,
through the desert thou didst go.

REMAIN STANDING FOR

The Gospel Reading (John 6. 37-40)

Hear the Holy Gospel according to Saint John: **Glory to Christ our Saviour**

Jesus said, ³⁷ All those the Father gives me will come to me, and whoever comes to me I will never drive away. ³⁸ For I have come down from heaven not to do my will but to do the will of him who sent me. ³⁹ And this is the will of him who sent me, that I shall lose none of all those he has given me, but raise them up at the last day. ⁴⁰ For my Father's will is that everyone who looks to the Son and believes in him shall have eternal life, and I will raise them up at the last day."

Give thanks to the Lord for His Glorious Gospel: **Praise to Christ our Lord**

SIT

Address – The Reverend Andrew Duff.

THE PRAYERS - ACT OF PENITENCE

(Rector) The minister says

Let us confess to God the sins and shortcomings
of the world;

its pride, its selfishness, its greed;

its evil divisions and hatreds.

Let us confess our share in what is wrong,
and our failure to seek and establish that peace
which God wills for his children.

SIT OR KNEEL

After a short silence, all say

Most merciful God,

we confess that we have sinned

in thought, word, and deed.

We have not loved you with our whole heart.

We have not loved our neighbours as ourselves.

In your mercy

forgive what we have been,

help us to amend what we are,

and direct what we shall be;

that we may do justly, love mercy,

and walk humbly with you;

through Jesus Christ our Lord. Amen.

The minister stands and says

Almighty God, have mercy upon us,

pardon and deliver us from all our sins,

confirm and strengthen us in all goodness,

and keep us in life eternal;

through Jesus Christ our Lord. **Amen. REMAIN SEATED ON KNEELING**

PRAYERS OF INTERCESSION

(Charlie Sargent, Lay Reader Emeritus)

The leader says:

Let us pray for the peace of the world:

for statesmen and rulers, that they may have wisdom to know and courage to do what is right ...

for all who work to improve international relationships, that they may find the true way to reconcile people of different race, colour, and creed ...

and for men and women the world over, that they may have justice and freedom, and live in security and peace ...

Here follows a short silence.

Lord, in your mercy

Hear our prayer.

Most gracious God and Father,

in whose will is our peace:

turn our hearts and the hearts of all to yourself,

that by the power of your Spirit

the peace which is founded on righteousness

may be established throughout the whole world;

through Jesus Christ our Lord. **Amen.**

Let us pray for all who suffer as a result of war:

for the injured and the disabled,

for the mentally distressed,

and for those whose faith in God and man has been

weakened or destroyed ...

for the homeless and refugees,

for those who are hungry,

and for all who have lost their livelihood and security ...

for those who mourn their dead,
those who have lost husband or wife,
children or parents,
and especially for those who have no hope in Christ
to sustain them in their grief ...

Here follows a short silence.

Lord, in your mercy

Hear our prayer.

Almighty God, our heavenly Father,
infinite in wisdom, love, and power:
have compassion on those for whom we pray;
and help us to use all suffering
in the cause of your kingdom;
through him who gave himself for us on the cross,
Jesus Christ your Son, our Lord. **Amen.**

HYMN – I vow to Thee my Country

Cross party and Wreath process to the memorial plaque

1 I vow to thee, my country, all earthly things above,
entire and whole and perfect, the service of my love:
the love that asks no question, the love that stands the test,
that lays upon the altar the dearest and the best;
the love that never falters, the love that pays the price,
the love that makes undaunted the final sacrifice.

2 And there's another country I've heard of long ago,
most dear to them that love her, most great to them that know;
we may not count her armies, we may not see her King;
her fortress is a faithful heart, her pride is suffering;
and soul by soul and silently her shining bounds increase,
and her ways are ways of gentleness and all her paths are peace.

REMAIN STANDING

ACT OF REMEMBRANCE at the Memorial Plaque

All stand while the minister says

Let us remember before God,
and commend to his sure keeping:
those who have died for their country in war;
those whom we knew, and whose memory we treasure;
and all who have lived and died
in the service of mankind.

The list of those to be remembered by name will be read (Rector)

Holy Trinity 1914-1918.

James A. Adams, Robert Blair, James Clark, William Hamilton, Arthur J. Incham, Robert Laird, Samuel Laird, Malcolm Mackay, David Martin, Alexander Meeke, Donald Nicolson, Archie Richardson.

1939-1945

Harry Powell

St. Andrew's Wishaw

1914-1918

George Baxter, William Dickson, William Lang, John Minnis, George McCready, Frederick Short, Frederick Wilson, Ralph G Hamilton, John Whitefield, William E Porteus, William J Redfern,
Donald Kerr, Robert Lorimer.

1939-1945

Samuel Westwood, and Douglas J. Reid

Then will be said (Fr Andrew)

They shall grow not old as we that are left grow old:
Age shall not weary them, nor the years condemn.
At the going down of the sun and in the morning
We will remember them.

***And all repeat* WE WILL REMEMBER THEM.**

LAST POST IS SOUNDED

Here follows The 2 minutes Silence.

The REVEILLIE is sounded

The following is said (Fr Andrew) : Kohima Epitaph 'When You Go Home, Tell Them Of Us And Say, For Your Tomorrow, We Gave Our Today.'

The Wreath is placed at the memorial – Major Gary Dunning

(Rector) Then the minister says

**Almighty and eternal God,
from whose love in Christ we cannot be parted,
either by death or life:
Hear our prayers and thanksgivings
for all whom we remember this day;
fulfil in them the purpose of your love;
and bring us all, with them, to your eternal joy;
through Jesus Christ our Lord. Amen.**

NATIONAL ANTHEM

God save our gracious Queen,
Long live our noble Queen,
God save the Queen.
Send her victorious,
Happy and glorious,
Long to reign over us:
God save the Queen.

Thy choicest gifts in store
On her be pleased to pour,
Long may she reign.
May she defend our laws,
And ever give us cause
To sing with heart and voice,
God save the Queen.

The PEACE

We meet in Christ's name – **Let us share his peace**

OFFERTORY HYMN (428)

1. Love divine, all loves excelling,
joy of heav'n, to earth come down,
fix in us Thy humble dwelling;
all Thy faithful mercies crown.

2. Jesus, Thou art all compassion;
pure, unbounded love Thou art;
visit us with Thy salvation;
enter ev'ry trembling heart.

3. Breathe, O breathe Thy loving Spirit
into ev'ry troubled breast!
Let us all in Thee inherit;
let us find the promised rest.

4. Take away the love of sinning;
Alpha and Omega be;
end of faith, as its beginning,
set our hearts at liberty.

5. Come, Almighty, to deliver;
let us all Thy life receive;
suddenly return and never,
nevermore Thy temples leave.

6. Thee we would be always blessing,
serve Thee as Thy hosts above,
pray and praise Thee without ceasing,
glory in Thy perfect love.

7. Finish then Thy new creation;
pure and spotless let us be.
Let us see Thy great salvation
perfectly restored in Thee.

8. Changed from glory into glory,
till in heav'n we take our place,
till we cast our crowns before Thee,
lost in wonder, love, and praise.

THE LITURGY OF THE SACRAMENT

The Taking of the Bread and the Wine

Offering

Let us present our offerings to the Lord.

**Yours, Lord, is the greatness, the power, the glory,
the splendour, and the majesty; for everything in
heaven and on earth is yours.**

All things come from you, and of your own we give you.

The Great Thanksgiving

Eucharistic Prayer I

The Lord be with you.

And also with you.

Lift up your hearts.

We lift them to the Lord.

Let us give thanks to the Lord our God.

It is right to give him thanks and praise.

Worship and praise belong to you, Father,
in every place and at all times.

All power is yours.

You created the heavens and established the earth;
you sustain in being all that is.

In Christ your Son our life and yours
are brought together in a wonderful exchange.

He made his home among us
that we might for ever dwell in you.

Through your Holy Spirit
you call us to new birth
in a creation restored by love.

As children of your redeeming purpose
we offer you our praise,
with angels and archangels
and the whole company of heaven,
singing the hymn of your unending glory:

(Sung with choir) **Holy, 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.**

Glory and thanksgiving be to you,
most loving Father,
for the gift of your Son born in human flesh
He is the Word existing beyond time,
both source and final purpose,
bringing to wholeness all that is made.
Obedient to your will he died upon the Cross.
By your power you raised him from the dead.
He broke the bonds of evil
and set your people free
to be his Body in the world

On the night when he was given up to death,
knowing that his hour had come,
having loved his own,
he loved them to the end.
At supper with his disciples
he took bread and offered you thanks.
He broke the bread,
and gave it to them, saying:
"Take, eat. This is my Body: it is broken for you."

After supper, he took the cup,
he offered you thanks,
and gave it to them saying:
"Drink this, all of you.
This is my Blood of the new covenant;
it is poured out for you, and for all,
that sins may be forgiven.
Do this in remembrance of me."

**We now obey your Son's command.
We recall his blessed passion and death,
his glorious resurrection and ascension;
and we look for the coming of his Kingdom.
Made one with him, we offer you these gifts
and with them ourselves,
a single, holy, living sacrifice.**

Hear us, most merciful Father,
and send your Holy Spirit upon us
and upon this bread and this wine,
that, overshadowed by his life-giving power,
they may be the Body and Blood of your Son,
and we may be kindled with the fire of your love
and renewed for the service of your Kingdom.

**Help us, who are baptised into the fellowship of Christ's Body
to live and work to your praise and glory;
may we grow together in unity and love
until at last, in your new creation,
we enter into our heritage
in the company of the Virgin Mary,
the apostles and prophets,
and of all our brothers and sisters living and departed.**

Through Jesus Christ our Lord,
with whom, and in whom,
in the unity of the Holy Spirit,
all honour and glory be to you,
Lord of all ages,
world without end.
Amen.

The Sharing of the Bread and the Wine

Breaking of the Bread

The living bread is broken for the life of the world.

Lord, unite us in this sign.

Lord's Prayer *(sung together with the choir)*

As our Saviour Christ has commanded and 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,
the power and the glory,
for ever and ever. Amen.**

Communion

Communion Song (*sung together with the choir*)

Jesus, Lamb of God: have mercy on us.

Jesus, bearer of our sins: have mercy on us.

Jesus, redeemer of the world: Give us your peace.

COMMUNION IS ADMINISTERED AT THE CHANCEL STEP

At the giving of the bread:

The Body of Christ given for you.

At the giving of the cup:

The Blood of Christ shed for you.

The Communicant replies Amen.

COMMUNION HYMN (59)

1. Be still and know that I am God (x3)
2. I am the Lord that healeth thee (x3)
3. In thee O Lord, I put my trust (x3)

THANKSGIVING AND SENDING OUT

Give thanks to the Lord, for he is gracious.

And his mercy endures for ever.

Rector : Let us pledge ourselves anew to the service of God
and our fellow men and women:
that we may help, encourage, and comfort others,
and support those working for the relief of the needy
and for the peace and welfare of the nations.

All say together

**Lord God our Father,
we pledge ourselves
to serve you and all mankind,
in the cause of peace,
for the relief of want and suffering,
and for the praise of your name.**

**Guide us by your Spirit;
give us wisdom;
give us courage;
give us hope;
and keep us faithful
now and always. Amen.**

Blessing (Rector)

God grant to the living grace, to the departed rest, to the Church, the Queen, the Commonwealth and all people, unity, peace and concord, and to us and all God's servants, life everlasting. And the blessing of God Almighty, Father, Son and Holy Spirit be with you all and remain with you always.

Amen.

Dismissal

Go in peace to love and serve the Lord.

In the name of Christ. Amen.

CLOSING HYMN (134)

1. Eternal Father, strong to save,
Whose arm does bind the restless wave,
Who bids the mighty ocean deep
Its own appointed limits keep;
O hear us when we cry to Thee
For those in peril on the sea.

2. O Saviour, whose almighty word
The winds and waves submissive heard,
Who walked upon the foaming deep,
And calm amid the rage did sleep;
O hear us when we cry to Thee
For those in peril on the sea.

3. O Holy Spirit, who did brood
Upon the waters dark and rude,
And bid their angry tumult cease,
And give for wild confusion peace;
O hear us when we cry to Thee
For those in peril on the sea.

4. O Trinity of love and pow'r,
Your children shield in danger's hour;
From rock and tempest, fire, and foe,
Protect them where-so-e'er they go;
Thus, evermore shall rise to Thee
Glad hymns of praise from land and
sea.

Notes:

The oak altar in the Lady Chapel of Holy Trinity is dedicated to the Blessed Virgin Mary and was a gift of Mrs William Powell in memory of her son Harry Powell E.R.A who was killed in action off Narvik on April 17th 1940 whilst serving of H.M. Cruiser Suffolk.

The wording of the inscription to the war memorial for 1914-1918 in Holy Trinity is

'Dulce et decorum est pro patria mori'

This is a line from the Roman lyrical poet Horace's Odes (III.2.13). The line is usually translated as: "It is sweet and proper to die for one's country."

The phrase was famously used as the title of a well-known poem by war poet Wilfred Owen, "Dulce et Decorum Est", in which he describes the experiences of soldiers in World War I.

In Flanders Fields by John Mc Crae

In Flanders fields the poppies blow
Between the crosses, row on row,
That mark our place; and in the sky
The larks, still bravely singing, fly
Scarce heard amid the guns below.

We are the Dead. Short days ago
We lived, felt dawn, saw sunset glow,
Loved and were loved, and now we lie,
In Flanders fields.

Take up our quarrel with the foe:
To you from failing hands we throw
The torch; be yours to hold it high.
If ye break faith with us who die
We shall not sleep, though poppies grow
In Flanders fields.