

Brian Albert Nicholls
1939 – 2017

All Saints Oakham
Thursday 21 December 2017

Bells before and after the Service

The bells will ring half muffled before the service from 10:30 to 11:30am, and then a single bell will toll before the service.

Further ringing will follow the service for the interment.

A combined band of Oakham and Rutland ringers will take part in a Quarter Peal of Plain Bob Triples at 6:00pm to celebrate Brian's life.

The Gathering

*The coffin is received by the ministers.
One or more sentences of Scripture may be used.*

Introduction

Revd Canon Lee Francis-Dehqani welcomes the congregation.

Opening Hymn

- 1 All my hope on God is founded;
he doth still my trust renew.
Me through change and chance he guideth,
only good and only true.
God unknown,
he alone
calls my heart to be his own.
- 2 Pride of man and earthly glory,
sword and crown betray his trust;
what with care and toil he buildeth,
tower and temple, fall to dust.
But God's power,
hour by hour,
is my temple and my tower.
- 3 God's great goodness aye endureth,
deep his wisdom, passing thought:
splendour, light, and life attend him,
beauty springeth out of naught.
Evermore
from his store
new-born worlds rise and adore.

- 4 Daily doth th'Almighty giver
bounteous gifts on us bestow;
his desire our souls delighteth,
pleasure leads us where we go.
Love doth stand
at his hand;
joy doth wait on his command.
- 5 Still from man to God eternal
sacrifice of praise be done,
high above all praises praising
for the gift of Christ his Son.
Christ doth call
one and all:
ye who follow shall not fall.

*Words: Robert Seymour Bridges (1844-1930),
based on Meine Hoffnung stehet feste, Joachim Neander (1650-1680)
Music: Michael, Herbert Howells (1892-1983)*

Prayers of Penitence

As children of a loving heavenly Father,
let us ask his forgiveness,
for he is gentle and full of compassion.

All **God of mercy,
we acknowledge that we are all sinners.
We turn from the wrong
that we have thought and said and done,
and are mindful of all that we have failed to do.
For the sake of Jesus, who died for us,
forgive us for all that is past,
and help us to live each day
in the light of Christ our Lord.
Amen.**

The president declares God's forgiveness.

The Collect

The minister invites the people to pray.

Eternal God, our maker and redeemer,
grant us with Brian and all the faithful departed
the sure benefits of your Son's saving passion
and glorious resurrection:
that, in the last day,
when you gather up all things in Christ,
we may with them enjoy the fullness of your promises;
through Jesus Christ your Son our Lord,
who is alive and reigns with you,
in the unity of the Holy Spirit,
one God, now and for ever.

All **Amen.**

The Liturgy of the Word

Reading – Revelation 21.1-6

Read by Mr Phillip Hutchinson – Reader, Oakham Team Ministry

I, John, saw a new heaven and a new earth; for the first heaven and the first earth had passed away, and the sea was no more. And I saw the holy city, the new Jerusalem, coming down out of heaven from God, prepared as a bride adorned for her husband. And I heard a loud voice from the throne saying,
'See, the home of God is among mortals.
He will dwell with them;
they will be his peoples,
and God himself will be with them;
he will wipe every tear from their eyes.
Death will be no more;
mourning and crying and pain will be no more,
for the first things have passed away.'

And the one who was seated on the throne said, 'See, I am making all things new.' Also he said, 'Write this, for these words are trustworthy and true.' Then he said to me, 'It is done! I am the Alpha and the Omega, the beginning and the end. To the thirsty I will give water as a gift from the spring of the water of life.'

This is the word of the Lord.

All Thanks be to God.

Gospel Reading – John 14.1-6

Read by Revd Iain Osborne – Curate, Oakham Team Ministry

Remain standing and face the reader.

Hear the Gospel of our Lord Jesus Christ according to John.

All Glory to you, O Lord.

Jesus said to his disciples: 'Do 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.'

This is the Gospel of the Lord.

All Praise to you, O Christ.

Tribute

Including a family tribute from Mr Peter Nicholls

Reading – He is Gone (David Harkins)

read by Sophie, granddaughter

You can shed tears that he is gone
Or you can smile because he has lived
You can close your eyes and pray that he will come back
Or you can open your eyes and see all that he has left
Your heart can be empty because you can't see him
Or you can be full of the love that you shared
You can turn your back on tomorrow and live yesterday
Or you can be happy for tomorrow because of yesterday
You can remember him and only that he is gone
Or you can cherish his memory and let it live on
You can cry and close your mind, be empty and turn your back
Or you can do what he would want: smile, open your eyes, love and go on.

Prayers

led by Revd Canon Julie Hutchinson – Team Vicar, Oakham Team Ministry

The Liturgy of the Sacrament

The Peace

Stand

Jesus says:
Peace I leave with you; my peace I give to you.
Not as the world gives do I give you.
Do not let your hearts be troubled,
neither let them be afraid.

All The peace of the risen Lord be always with you
and also with you.

Let us offer one another a sign of peace.

You are now invited to exchange a sign of this peace in greeting your neighbours.

Offertory Hymn

- 1 Love divine, all loves excelling,
joy of heaven, to earth come down,
fix in us thy humble dwelling,
all thy faithful mercies crown.
Jesu, thou art all compassion,
pure unbounded love thou art;
visit us with thy salvation,
enter every trembling heart.
- 2 Come, almighty to deliver,
let us all thy grace receive;
suddenly return, and never,
never more thy temples leave.
Thee we would be always blessing,
serve thee as thy hosts above,
pray, and praise thee, without ceasing,
glory in thy perfect love.
- 3 Finish then thy new creation:
pure and spotless let us be;
let us see thy great salvation,
perfectly restored in thee;
Changed from glory into glory
till in heaven we take our place,
till we cast our crowns before thee,
lost in wonder, love, and praise.

Words: Charles Wesley (1707-1788)

Music: Blaenwern, William Penfro Rowlands (1860-1937)

Preparation of the Table

Taking of the Bread and Wine

May all who are called to a place at your table
follow in the way that leads to the unending feast of life.

All **Amen.**

The Eucharistic Prayer

Stand

All The Lord be with you
and also with you.

Lift up your hearts.
All **We lift them to the Lord.**

Let us give thanks to the Lord our God.
All **It is right to give thanks and praise.**

Blessed are you, gracious God,
creator of heaven and earth,
giver of life, and conqueror of death.
By his death on the cross,
your Son Jesus Christ offered the one true sacrifice for sin,
breaking the power of evil
and putting death to flight.

Through his resurrection from the dead
you have given us new birth into a living hope,
into an inheritance which is imperishable,
undefiled, and unfading.

The joy of resurrection fills the universe,
and so we join with angels and archangels,
with Margaret and all your faithful people,
evermore praising you and saying:

Choir **Holy, holy, holy Lord God of hosts,
heaven and earth are full of thy glory.
Glory be to thee, O Lord most high.
Blessed is he that cometh in the name of the Lord.
Hosanna in the highest.**

Missa Ave Jesu – Oldroyd

How wonderful the work of your hands, O Lord.
As a mother tenderly gathers her children,
you embraced a people as your own.
When they turned away and rebelled
your love remained steadfast.
From them you raised up Jesus our Saviour, born of Mary,
to be the living bread,
in whom all our hungers are satisfied.

He offered his life for sinners,
and with a love stronger than death
he opened wide his arms on the cross.

On the night before he died,
he came to supper with his friends
and, taking bread, he gave you thanks.
He broke it and gave it to them, saying:
Take, eat; this is my body which is given for you;
do this in remembrance of me.

At the end of supper, taking the cup of wine,
he gave you thanks, and said:
Drink this, all of you; this is my blood of the new covenant,
which is shed for you and for many for the forgiveness of sins.
Do this, as often as you drink it, in remembrance of me.

Praise to you, Lord Jesus:

All **Dying you destroyed our death,**
rising you restored our life:
Lord Jesus, come in glory.

Father, we plead with confidence
his sacrifice made once for all upon the cross;
we remember his dying and rising in glory,
and we rejoice that he intercedes for us at your right hand.

Pour out your Holy Spirit as we bring before you
these gifts of your creation;
may they be for us the body and blood of your dear Son.

As we eat and drink these holy things in your presence,
form us in the likeness of Christ,
and build us into a living temple to your glory.

Remember, Lord, your Church in Iran and every land.
Reveal her unity, guard her faith, and preserve her in peace

Bring us at the last with Mary and all the saints
to the vision of that eternal splendour
for which you have created us;
through Jesus Christ, our Lord,
by whom, with whom, and in whom,
with all who stand before you in earth and heaven,
we worship you, Father almighty, in songs of everlasting praise:

All **Blessing and honour and glory and power
be yours for ever and ever.
Amen.**

The Lord's Prayer

Sit or kneel

Let us pray with confidence as our Saviour 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,
the power and the glory,
for ever and ever.
Amen.**

Breaking of the Bread

The president breaks the consecrated bread.

Every time we eat this bread
and drink this cup,

All **we proclaim the Lord's death
until he comes.**

Agnus Dei

Choir **O Lamb of God, that takest away the sins of the world,
have mercy upon us.
O Lamb of God, that takest away the sins of the world,
have mercy upon us.
O Lamb of God, that takest away the sins of the world,
grant us thy peace.**

Missa Ave Jesu – Oldroyd

Giving of Communion

Jesus is the Lamb of God
who takes away the sin of the world.
Blessed are those who are called to his supper.

All **Lord, I am not worthy to receive you,
but only say the word and I shall be healed.**

*All Christians are invited to receive communion. If you prefer to receive a blessing
please indicate this, perhaps by carrying this service booklet with you.*

Music during Communion

The Lord bless you and keep you – *John Rutter*
God be in my head – *Walford Davies*
Holy is the true light – *Harris*

Prayer after Communion

Sit or kneel

Gracious 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 fullness of joy with all your saints;
through Jesus Christ our Saviour.

All **Amen.**

All **Heavenly Father,
in your Son Jesus Christ
you have given us a true faith and a sure hope.
Strengthen this faith and hope in us all our days,
that we may live as those who believe in
the communion of saints,
the forgiveness of sins
and the resurrection to eternal life;
through Jesus Christ our Lord.
Amen.**

Commendation and Farewell

*The minister stands by the coffin and uses a prayer of entrusting
and commending*

The Dismissal

Final Hymn

1 I, the Lord of sea and sky,
I have heard my people cry,
All who dwell in dark and sin
 my hand will save.
I who made the stars of night,
I will make their darkness bright.
Who will bear my light to them?
Whom shall I send?

*Here I am. Lord. Is it I, Lord?
I have heard you calling in the night.
I will go, Lord, if you lead me.
I will hold your people in my heart.*

2 I, the Lord of snow and rain,
I have borne my people's pain,
I have wept for love of them,
 they turn away.
I will break their hearts of stone,
give them hearts for love alone,
I will speak my word to them.
Whom shall I send?

3 I, the Lord of wind and flame,
I will tend the poor and lame,
I will set a feast for them,
 my hand will save.
Finest bread I will provide
till their hearts be satisfied,
I will give my life to them.
Whom shall I send?

Words & Music: Daniel L Schutte (b 1947) © 1981 OCP

Blessing

After the Service

There will be a Retiring Collection in aid of Prostate Cancer UK.

A service of committal for the family will follow.

The family will return to church to join you in church for refreshments.

