

THE NATIVITY OF OUR LORD JESUS CHRIST

December 24, 2017 at 11.00 PM

Church of the Heavenly Rest

in the City and Diocese of New York

Prelude at 10:30 p.m.

Instrumental

“Pastoral Symphony” from *Messiah*

George Frideric Handel (1685–1759)

Solo

“Rejoice greatly” from *Messiah*

G. F. Handel

Rejoice greatly, O daughter of Zion; shout, O daughter of Jerusalem! Behold, thy King cometh unto thee;
He is the righteous Saviour, and He shall speak peace unto the heathen.

Words: Zechariah 9:9-10

Arlene Travis, soprano

Solo

I wonder as I wander

Appalachian Carol

I wonder as I wander, out under the sky,
How Jesus the Savior did come for to die
for poor on’ry people like you and like I
I wonder as I wander, out under the sky.

If Jesus had wanted for any wee thing,
A star in the sky, or a bird on the wing,
Or all of God’s angels in heav’n for to sing,
He surely could have it, ‘cause he was the King.

When Mary birthed Jesus, ‘twas in a cow’s stall,
with wise men and farmers and shepherds and all.
But high from God’s heaven a star’s light did fall,
And the promise of ages it then did recall.

I wonder as I wander, out under the sky,
How Jesus the Savior did come for to die
for poor on’ry people like you and like I
I wonder as I wander, out under the sky.

Stephen Rosser, tenor

Carol

Lo, how a rose e’er blooming

Es ist ein Ros entsprungen
arr. Bruce Saylor (b. 1946)

Lo, how a Rose e’er blooming
from tender stem hath sprung!
Of Jesse’s lineage coming
as seers of old have sung.
It came, a blossom bright,
amid the cold of winter,
when half spent was the night.

Isaiah ‘twas foretold it,
the Rose I have in mind,
with Mary we behold it,
the Virgin Mother kind.
To show God’s love aright,
she bore to us a Savior,
when half spent was the night.

O Flower, whose fragrance tender
with sweetness fills the air,
dispel in glorious splendor
the darkness everywhere;
true man, yet very God,
from sin and death now save us,
and share our every load.

Words: St. 1-2, German, 15th cent.; tr. Theodore Baker; st. 3, Friedrich Layritz

Solo

As Joseph was a-walking

Eric H. Thiman (1900–1975)

As Joseph was a-walking, he heard an angel sing,
“This night shall be the birth-time, of Christ, our Heavenly King:

He neither shall be born, in housen nor in hall,
Nor in the place of Paradise, but in an ox’s stall.

He neither shall be rocked in silver nor in gold,
But in a wooden manger, that resteth on the mould,
He neither shall be clothed in purple or in pall,
But in the fair white linen, that usen babies all.”

As Joseph was a-walking, there did an angel sing:
And Mary’s child at midnight, was born to be our King,
Then be ye glad, good people, this night of all the year,
And light ye up your candles, for his star it shineth clear.

Erin Kemp, mezzo soprano

Carol

See, amid the winter's snow,
 Born for us on Earth below,
 See, the tender Lamb appears,
 Promised from eternal years.

*Hail, thou ever blessed morn,
 Hail redemption's happy dawn,
 Sing through all Jerusalem,
 Christ is born in Bethlehem.*

Lo, within a manger lies
 He who built the starry skies;
 He who, throned in height sublime,
 Sits among the cherubim.

Say, ye holy shepherds, say,
 What your joyful news today;

See, amid the winter's snow

John Goss (1800–1880)

Wherefore have ye left your sheep
 On the lonely mountain steep?

“As we watched at dead of night,
 Lo, we saw a wondrous light:
 Angels singing ‘Peace On Earth’
 Told us of the Saviour’s birth.”

Sacred Infant, all divine,
 What a tender love was Thine,
 Thus to come from highest bliss
 Down to such a world as this.

Teach, O teach us, Holy Child,
 By Thy face so meek and mild,
 Teach us to resemble Thee,
 In Thy sweet humility.

Words: Edward Caswall (1814–1878)

Solo

When blossoms flowered ‘mid the snows
 Upon a winter night,
 Was born the Child, the Christmas Rose,
 The King of Love and Light.

The angels sang, the shepherds sang,
 The grateful earth rejoiced;
 And at His blessed birth the stars
 Their exultation voiced.

*O come let us adore Him,
 O come let us adore Him,
 O come let us adore Him,
 Christ the Lord.*

Gesù Bambino

Pietro Yon (1886–1943)

Again the heart with rapture glows
 To greet the holy night,
 That gave the world its Christmas Rose,
 Its King of Love and Light.

Let ev’ry voice acclaim His name,
 The grateful chorus swell.
 From paradise to earth He came
 That we with Him might dwell.

*O come let us adore Him,
 O come let us adore Him,
 O come let us adore Him,
 Christ the Lord.*

Words: Frederick H. Martens (1874–1932)

Beverley Vanessa Hill, soprano

Festival Holy Eucharist at 11:00 p.m.

All may stand.

The Solemn Procession for Christmas

Cantor *People*

Let us go forth in the name of Christ. Thanks be to God.

The Hymn in Procession

Sung by all

ADESTE FIDELIS

- | | |
|--|---|
| <p>1. O come, all ye faithful,
joyful and triumphant,
O come ye, O come ye to Bethlehem;
come, and behold him,
born the King of angels;</p> <p><i>Refrain: O come, let us adore him, O come, let us adore him,
O come, let us adore him, Christ the Lord.</i></p> <p>2. God from God,
Light from Light eternal,
lo! he abhors not the Virgin's womb;
only-begotten
Son of God the Father; <i>Refrain</i></p> <p>3. See how the shepherds,
summoned to his cradle,
leaving their flocks, draw nigh to gaze;
we too will thither
bend our joyful footsteps; <i>Refrain</i></p> | <p>4. Child, for us sinners
poor and in the manger,
we would embrace thee, with love and awe;
who would not love thee,
loving us so dearly? <i>Refrain</i></p> <p>5. Sing, choirs of angels,
sing in exultation,
sing, all ye citizens of heaven above;
glory to God,
glory in the highest; <i>Refrain</i></p> <p>6. Yea, Lord, we greet thee,
born this happy morning;
Jesus, to thee be glory given;
Word of the Father,
now in flesh appearing; <i>Refrain</i></p> |
|--|---|

Words: John Francis Wade (1711–1786); tr. Frederick Oakeley (1802–1880)

The Opening Acclamation

Celebrant Blessed be God: Father, Son, and Holy Spirit.

People And blessed be God's Kingdom, now and forever. Amen.

The Collect for Purity

Celebrant Almighty God, to you all hearts are open, all desires known, and from you no secrets are hid: Cleanse the thoughts of our hearts by the inspiration of your Holy Spirit, that we may perfectly love you, and worthily magnify your holy Name; through Christ our Lord.

People Amen.

Gloria in excelsis

Sung by the Choir

Antonio Vivaldi (1678–1741)

Gloria in excelsis Deo.

Glory to God in the highest

The Liturgy of the Word

The Collect

Celebrant The Lord be with you.

People **And also with you.**

Celebrant O God, you have caused this holy night to shine with the brightness of the true Light: Grant that we, who have known the mystery of that Light on earth, may also enjoy him perfectly in heaven; where with you and the Holy Spirit he lives and reigns, one God, in glory everlasting.

People **Amen.**

All are seated.

The First Lesson

Isaiah 9:2, 6, 7

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. For a child has been born for us, a son given to us; authority rests upon his shoulders; and he is named Wonderful Counselor, Mighty God, Everlasting Father, Prince of Peace. His 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 onward and forevermore. The zeal of the LORD of hosts will do this.

Lector Hear what the Spirit is saying to the people.

People **Thanks be to God.**

A moment of silence for reflection.

Psalm 96:1–4, 11–13

Sung by the Choir

Anglican chant: *John Goss* (1800–1880)

Sing to the LORD a new song;
sing to the LORD, all the whole earth.
Sing to the LORD and bless his Name;
proclaim the good news of his salvation
from day to day.
Declare his glory among the nations
and his wonders among all peoples.
For great is the LORD and greatly to be praised;
he is more to be feared than all gods.
Let the heavens rejoice, and let the earth be glad;
let the sea thunder and all that is in it;
let the field be joyful and all that is therein.
Then shall all the trees of the wood shout for joy
before the LORD when he comes,
when he comes to judge the earth.
He will judge the world with righteousness
and the peoples with his truth.

The Second Lesson

Titus 3:4–7

When the goodness and loving kindness of God our Savior appeared, he saved us, not because of any works of righteousness that we had done, but according to his mercy, through the water of rebirth and renewal by the Holy Spirit. This Spirit he poured out on us richly through Jesus Christ our Savior, so that, having been justified by his grace, we might become heirs according to the hope of eternal life.

Lector Hear what the Spirit is saying to the people.

People **Thanks be to God.**

A moment of silence for reflection.

All may stand.

The Sequence Hymn

Sung by all

ST. LOUIS

- | | |
|--|--|
| 1 O little town of Bethlehem,
how still we see thee lie!
Above thy deep and dreamless sleep
the silent stars go by;
Yet in thy dark streets shineth
the everlasting Light;
The hopes and fears of all the years
are met in thee tonight. | 3 How silently, how silently,
the wondrous gift is given!
So God imparts to human hearts
the blessings of his heaven.
No ear may hear his coming,
but in this world of sin,
Where meek souls will receive him, still
the dear Christ enters in. |
| 2 For Christ is born of Mary;
and gathered all above,
While mortals sleep, the angels keep
their watch of wondering love.
O morning stars, together
proclaim the holy birth!
And praises sing to God the King,
and peace to men on earth. | 4 O holy Child of Bethlehem,
descend to us, we pray;
Cast out our sin and enter in,
be born in us today.
We hear the Christmas angels
the great glad tidings tell;
O come to us, abide with us,
our Lord Emmanuel! |

Words: Bishop Phillips Brooks (1835–1893)

All remain standing.

The Holy Gospel

Luke 2:1–20

Gospeler The Holy Gospel of our Lord Jesus Christ, according to Luke.
People **Glory to you, Lord Christ.**

In those days a decree went out from Emperor Augustus that all the world should be registered. This was the first registration and was taken while Quirinius was governor of Syria. All went to their own towns to be registered. Joseph also went from the town of Nazareth in Galilee to Judea, to the city of David called Bethlehem, because he was descended from the house and family of David. He went to be registered with Mary, to whom he was engaged and who was expecting a child. While they were there, the time came for her to deliver her child. And she gave birth to her firstborn son and wrapped him in bands of cloth, and laid him in a manger, because there was no place for them in the inn.

In that region there were shepherds living in the fields, keeping watch over their flock by night. Then an angel of the Lord stood before them, and the glory of the Lord shone around them, and they were terrified. But the angel said to them, “Do not be afraid; for see – I am bringing you good news of great joy for all the people: to you is born this day in the city of David a Savior, who is the Messiah, the Lord. This will be a sign for you: you will find a child wrapped in bands of cloth and lying in a manger.”

And suddenly there was with the angel a multitude of the heavenly host, praising God and saying, “Glory to God in the highest heaven, and on earth peace among those whom he favors!”

When the angels had left them and gone into heaven, the shepherds said to one another, “Let us go now to Bethlehem and see this thing that has taken place, which the Lord has made known to us.” So they went with haste and found Mary and Joseph, and the child lying in the manger. When they saw this, they made known what had been told them about this child; and all who heard it were amazed at what the shepherds told them. But Mary treasured all these words and pondered them in her heart. The shepherds returned, glorifying and praising God for all they had heard and seen, as it had been told them.

Gospeler The Gospel of the Lord.
People **Praise to you, Lord Christ.**

All may sit.

The Sermon

The Reverend Matthew Heyd, *Rector*

All may stand.

The Nicene Creed

Said by all

We believe in one God, the Father, the Almighty, maker of heaven and earth, of all that is, seen and unseen.

We believe in one Lord, Jesus Christ, the only Son of God, eternally begotten of the Father, God from God, Light from Light, true God from true God, begotten, not made, of one Being with the Father. Through him all things were made. For us and for our salvation he came down from heaven: by the power of the Holy Spirit he became incarnate from the Virgin Mary, and was made man. For our sake he was crucified under Pontius Pilate; he suffered death and was buried. On the third day he rose again in accordance with the Scriptures; he ascended into heaven and is seated at the right hand of the Father. He will come again in glory to judge the living and the dead, and his kingdom will have no end.

We believe in the Holy Spirit, the Lord, the giver of life, who proceeds from the Father and the Son. With the Father and the Son he is worshiped and glorified. He has spoken through the Prophets.

We believe in one holy catholic and apostolic Church. We acknowledge one baptism for the forgiveness of sins. We look for the resurrection of the dead, and the life of the world to come. Amen.

All may kneel.

The Prayers of the People

With all our heart and with all our mind, let us pray to the Lord, say - ing,

“Lord, have mer - cy.”

For . . . , let us pray to the Lord.

Lord, have mer - cy.

(This response is sung after each petition)

In the communion of [_____ and of all the] saints, let us commend

ourselves, and one an - o - ther, and all our life, to Christ our God.

To you, O Lord our God.

The Priest adds a concluding Collect.

The Confession of Sin and Absolution

Assisting Priest Let us confess our sins against God and our neighbor.

All **Most merciful God, we confess that we have sinned against you in thought, word, and deed, by what we have done, and by what we have left undone. We have not loved you with our whole heart; we have not loved our neighbors as ourselves. We are truly sorry and we humbly repent. For the sake of your Son Jesus Christ, have mercy on us and forgive us; that we may delight in your will, and walk in your ways, to the glory of your Name. Amen.**

The Celebrant stands and says

Almighty God have mercy on you, forgive you all your sins through our Lord Jesus Christ, strengthen you in all goodness, and by the power of the Holy Spirit keep you in eternal life.

All **Amen.**

All may stand.

The Peace

Celebrant The peace of the Lord be always with you.

People **And also with you.**

The people greet one another with a sign of God's peace.

All are seated.

Greeting

The Rector

The Holy Communion

At the Offertory, Anthem

Pueri concinite

Johann Ritter von Herbeck (1831–1877)

Pueri concinite
Nato regi psallite
Voce pia dicite
Apparuit quem genuit Maria
Sum implenta quae prædixit Gabriel
Eia, Eia, virgo Deum genuit
Quem divina voluit clementia
Hodie apparuit
Apparuit in Israel
Ex Maria virgine natus est Rex!
Alleluia.

*Sing together, children,
sing songs to the newborn King;
in pious tones, say:
He who was born of Mary appears.
Now we see fulfilled the word of Gabriel:
Eya, eya! The Virgin has given birth to God,
As the divine mercy willed.
Today appears,
Appears in Israel.
To the Virgin Mary is born the King!
Alleluia.*

Matthew Swenson, tenor with Choir

All may stand.

At the Presentation, Hymn

Sung by all

CRANHAM

1. **In the bleak midwinter, frosty wind made moan,
earth stood hard as iron, water like a stone;
snow had fallen, snow on snow, snow on snow,
in the bleak midwinter, long ago.**
2. **Angels and archangels may have gathered there,
Cherubim and seraphim thronged the air;
but his mother only, in her maiden bliss,
worshipped the beloved with a kiss.**
3. **What can I give him, poor as I am?
If I were a shepherd, I would bring a lamb;
if I were a wise man, I would do my part;
yet what I can give him – give my heart.**

Words: Christiana Rossetti (1830–1894)

All remain standing.

The Great Thanksgiving

Prayer Book, page 367

Celebrant The Lord be with you.

People **And also with you.**

Celebrant Lift up your hearts.

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

Celebrant Let us give thanks to the Lord our God.

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

Celebrant It is right, and a good and joyful thing, always and everywhere to give thanks to you, Father Almighty, Creator of heaven and earth. ... 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:

Sanctus and Benedictus

Sung by all

Jeffrey Smith (b. 1964)

Ho - ly, ho - ly, ho - ly Lord.
God of pow'r and might, heav'n and earth are full of your
glo-ry. Ho - san - na in the high-est. Bless - ed is
he who comes in the name of the Lord. Ho - san - na, ho -
san - na, ho - san - na in the high - est.

All may kneel or stand.

Celebrant 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 many for the forgiveness of sins. Whenever you drink it, do this for the remembrance of me."

Therefore, according to his command, O Father,

All **We remember his death,
we proclaim his resurrection,
we await his coming in glory;**

Celebrant 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 [..... and] 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 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.

All Amen.

The Lord's Prayer

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

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, and the power, and the glory, for ever and ever. Amen.**

The Breaking of the Bread

A period of silence is kept.

Fraction Anthem

Sung by all

Jeffrey Smith

Choir Christ our Passover is sacrificed for us; therefore let us keep the feast.

All Alleluia, alleluia, alleluia.

The Communion of the People

All who seek God, and are drawn to Christ, are welcome at Christ's table. During Communion, members of the Lay Prayer Ministry are available in the Chapel for Laying on of Hands and prayers for healing.

Anthem

O magnum mysterium

Elizabeth Hannah

O magnum mysterium, et admirabile sacramentum, ut animalia viderent Dominum natum, jacentem in præsepio! Beata Virgo, cujus visceram eruerunt portare Dominum Christum. Alleluia.

O great mystery, and wonderful sacrament, that animals should see the new-born Lord, lying in a manger! Blessed is the Virgin whose womb was worthy to bear Christ the Lord. Alleluia!

Anthem

Sleeps Judea fair

Hugh A. MacKinnon (1891–1981)

Sleeps Judea fair,
Bides the Christ Child there:
Shepherds, haste ye! Flocks forsaking,
Swift your way to Him be taking,
Babe, of Israel's prayer.
Babe, of Israel's prayer.

Christ from God is come,
Choosing earthly home:
Royal pomp and splendor never,
But with love with naught can sever,
He will heal the dumb;
Christ from God is come.

Lowly bend the knee,
Thou from sin set free:
Let the Christ child, meekly smiling,
Infant-wise, all woe beginning,
Grant his grace to thee!
Grant his grace to thee!

Words: Hugh A. MacKinnon

At the Lighting of the Candles, Carol

Sung by all

CRADLE SONG

1. Away in a manger, no crib for his bed,
the little Lord Jesus laid down his sweet head.
The stars in the bright sky looked down where he lay,
the little Lord Jesus asleep on the hay.
2. The cattle are lowing, the baby awakes,
but little Lord Jesus no crying he makes.
I love thee, Lord Jesus! Look down from the sky,
and stay by my side until morning is nigh.
3. Be near me, Lord Jesus; I ask thee to stay
close by me for ever, and love me I pray.
Bless all the dear children in thy tender care,
and fit us for heaven to live with thee there.

Words: Traditional carol

All may kneel.

Please remain seated as the church is darkened.

Carol

Sung by all

STILLE NACHT
arr. Bruce Saylor (b. 1946)

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 Savior, is born!
Christ, the Savior, 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.

Words: Joseph Mohr (1792–1848); tr. John Freeman Young (1820–1885)

The Post-Communion Prayer

All Eternal God, heavenly Father, you have graciously accepted us as living members of your Son our Savior Jesus Christ, and you have fed us with spiritual food in the Sacrament of his Body and Blood. Send us now into the world in peace, and grant us strength and courage to love and serve you with gladness and singleness of heart; through Christ our Lord. Amen.

The Blessing

All may stand.

The Hymn in Procession

Sung by all

MENDELSSOHN

1. Hark! the herald angels sing glory to the newborn King!
Peace on earth and mercy mild, God and sinners reconciled!
Joyful, all ye nations, rise, join the triumph of the skies;
With the angelic host proclaim Christ is born in Bethlehem!
*Hark! the herald angels sing,
Glory to the newborn King!*
2. Christ, by highest heaven adored; Christ, the everlasting Lord;
Late in time behold him come, offspring of the Virgin's womb.
Veiled in flesh the Godhead see; hail the incarnate Deity.
Pleased as man with us to dwell; Jesus, our Emmanuel!
*Hark! the herald angels sing,
Glory to the newborn King!*
3. Hail the heav'n-born Prince of Peace! Hail the Sun of Righteousness!
Light and life to all he brings, Ris'n with healing in his wings;
Mild he lays his glory by, Born that man no more may die,
Born to raise the sons of earth, Born to give them second birth.
*Hark! the herald angels sing,
Glory to the newborn King!*

Words: Charles Wesley (1707–1788), alt.

The Dismissal

Assisting Priest Let us go forth in the name of Christ.
People **Thanks be to God.**

The Postlude

Toccata on 'Joy to the World'

Craig Phillips (b. 1961)

Permissions: "Sanctus" and "Christ Our Passover" from *Mass in E*, Jeffrey Smith (b. 1964), © 1990, Morning Star Music Publishers. Used by permission. All music reprinted under OneLicense.net #A-716302.

Cover art: woodcut by unknown artist.

Please join us on

Christmas Day

Friday, December 25, 2017

Holy Eucharist at 10:30 am

Christmas I

Sunday, December 31, 2017

Holy Eucharist at 8:00 am, 9:00 am & 10:30 am

Night Prayer at 7:00 pm

Feast of the Epiphany Celebration

Saturday, January 7, 2017 at 12 pm

A service with visitors from afar followed by a potluck supper in Darlington Hall. As we remember that the Light has come to the whole world, we ask that you bring a dish to share from your cultural heritage.

We will provide beverages.

Please RSVP to Cindy: cstravers@heavenlyrest.org.

Hope to see you as we follow the Light together!

Renewal of Baptismal Vows

Sunday, January 10, 2016 at 10:30 am

On the Feast of the Baptism of our Lord, everyone baptized at Heavenly Rest is invited to be a part of the 10:30 am service, recognizing how we are tied to community across generations. The Rev. James L. Burns, our Ninth Rector, will be the guest preacher.

The Christmas Flowers
are given to the glory of God and in loving memory of

Charles Bingham Aber
Minniella Aber
Nancy Burns Adams
Merilee Agather
Victor Neils Agather
Nick Anthe
John Aslanian, Jr
Toni Crouse Babbitz
The Rev. Mead Miner Bailey
The Rev. Alvord M. Beardslee
David Kent Beavon, Jr
David Kent Beavon
Anita Beddard
Marion Bedrick
Frank Bennett
Helen Bennett
Sarah Margaret Beverly
Cynthia & Sandy Bing
Sam & Jane Bingham
Janet Blair
Diane Beverly Bleiberg
Robert M. Bleiberg
Frank Bonner
James S. Boynton
Marjorie Bradley Townsend & Barnard Townsend
Virginia Bulpitt Beavon Briggs
Marjorie Broadhead
Maurice & Ellen Mary Macnaughten Brockwell
Peter Megargee Brown
Doris A. Bruce
Henrietta Hughes Bulpitt
David & Jesse Burns
James Warner Butterworth
Helen K. Cacciato
Brian Campbell
Bea Carson
Henrietta Maria Carter
Robert Cassani
Raymond Chavannes
William Stratton Clark
Winthrop & Dorothy Clarke
Alexander S. Cochran
Caroline S. Cochran
Theodore S. Cochran
Aline S. Cook
Caroline Cooper
William Stratton Clark
Leicester & Clarke Costikyan
Maude Crocker
Rosamond Cross
Jack Cunningham
Anne Boyd Dale
John Denny Dale Sr.
Louis Boyd Dale
Dorothy S. S. Darlington
Ella Louise Bearn Darlington
The Rev. Henry Darlington, D.D.
The Rt. Rev. James Darlington, Ph.D., D.D., L.L.D.
Peter Darlington
Aida De León
Rodolfo De León
Anne Fosbroke DeVoe
Mr. and Mrs. Frank Darwin DeVotie
Christopher DiLorenzo
John Doherty
Lynne Doss
Kenneth Dupuy
Andrew Knox Dwyer
Carol & George Edgecumbe
John & Hilda Eland
Michael & Ursula Eland
Judith Albert Federgreen
Walter P. Fekula
Anthony Francis Flannery
Mark Joseph Flannery
Woodford L. Flowers
James E. French
Lloyd P. Garner
Katherine F. Gerke
Christopher Giannetto
Vincent Giannetto
Thomas Gilbert
Bee Cullinan Giniger
Amelia Goldey
Albert Gordon
Mary Gordon
Paula Hughes Gordon
Philip Edward & Mae Coates Gordon
Betty Graham
The Rev. Stanley F. Gross
The Rev. James A. Gusweller, D.D.
Diana Lynn Hall & Mortimer Hall
The Rev. Dr. Robert T. Handy, PhD.
Helen Leal Harper, Jr
Sarah Ullyette Harrington
Horace Havemeyer, Jr.
Bryant Teal Hayes
Malcolm Hayward
Nathan & Anna Hayward
Nathan Hayward, Jr.
Judith Macpherson Herrman
Marie L. & Henry Herrman
Lula Mae & Grover Hill
Edythe and Earle Hughes
Edward Norman Hughes
Holt Hughes
Alma Hull
Leigh Rand Jenkins
Michael Johnson
Sallee Clarke Johnson
Shepard and Barbara Johnson
Rosa Hayward Jones
Ellen Rennie Keeney
Taryn King
Paul Kofmehl
The Rev. Canon Victor Kusik
Leonard and Henrietta Kust
Chick and Winnie Laird
Geordie Laird
Winder and Mary Laird
Helen S. Lane
Mr. Tim Lau
Alice Cara Le Wine
Mary Lee

Charles H. Leland
 Maud Frothingham Leland
 Gretchen Lengyel
 Mrs. Lydia Lloyd Lewis
 Clifton and Anna Lisle
 Karl Litzenberg
 Karl-Friedrich Litzenberg
 Marjorie MacGregor Litzenberg
 Katusha Lowe & John Blake Lowe, Jr.
 Bill Loxton
 Binky Loxton
 David Loxton
 Peter Loxton
 Sarah Lydgate
 Dr. & Mrs. David M. Marrin
 John Gary Marvin
 Mr. & Mrs. Robert Marvin
 Charlene A. Marx
 David H. Marx
 Raymundo Massé
 Dr. & Mrs. Clement B. Masson
 Thomas Tobin McCain
 Edward and Ursula McCracken
 Ellice McDonald Jr., CBE
 Rosa Hayward McDonald, CBE
 Mr. and Mrs. John Robert McGarvey
 Jane McGrew
 Dr. George G. McKinley
 The Rt. Rev. William H. Mead
 Ian Robin Rowat Millar
 Helen Miller
 Max Miller
 Betty Mooney
 Judith W. Moreno
 Vito N. Moreno
 Vera Dolores Mundy
 William John Mundy
 The Rev. Russell B. Myers
 Reiko Nagumo
 Ruth Newkirk
 Peter Holmes Onderdonk
 Constance Whidden Ortman
 Samuel Parkman
 Douglas G. Parsonage
 James R. Patten
 Annie Porter
 Margaret Stewart Pratt
 Stewart C. Pratt
 Maria Ranschburg
 Otto H. Ranschburg
 Kathleen Raoul
 Elizabeth Glazier Richards
 Edward F. and Esther Rivinus
 Edward M. Rivinus
 Peter Hubbard Rogers
 Joan Hammond Rothermund
 Kenneth and Lyn Rothwell
 Sara Rothwell
 Margaret and Kenneth Ruppert
 Alfred Savage
 Alice Savage
 James Savage
 Andrew Saxe
 Ruth and Charles I. Scheidecker
 Norman W. Schwartz
 Robert Seaver
 Mr. and Mrs. Howard See
 Gretchen P. Seiler
 Joseph L. Seiler, Jr.
 Clinton and Gertrude Sevier
 John Cooper Shackelford
 Mary Dubois Shackelford
 Mr. and Mrs. Francis Lee Shackelford
 Mr. and Mrs. Francis Lee Shackelford, Jr.
 The Rev. John W. Shackleton
 Ruth and Charles G. Scheidecker
 Albert & Madeleine Shipley
 Christopher Shipley
 Mary Laird Silvia
 Mr. and Mrs. John Brooks Slack
 Lela & Louis Slattery
 William Smith
 Liria & Nicolaos Stambolgiu
 Marina Stambolgiu
 Gabriella Clark Stoddard
 Ann Leslie Stroh
 Arthur H. Stroh
 Kevin Sweeney
 Edward O. Tabor & Marguerite K. Tabor
 Edward O. Tabor, Jr. & Margaret E. Tabor
 John K. Tabor & Kate W. Tabor
 The Rt. Rev. Dr. Robert E. Terilliger, PhD.
 Alyson Thomas
 Sister Kathleen Toner
 Edward J. Toohey
 Estelle, John & Joan Toohey
 Barnard & Marjorie Townsend
 John Tucker
 C. Wilson Ullyette
 Jean Ullyette
 Susan Ullyette
 John Arnold Vaill
 Patricia Schepps Vaill
 Amy Vance
 Bartel VanderNaald
 Philip VanderNaald
 Catherine H. Haag Vardin
 Charles Dodsley Walker
 Luisa Walker
 Frank E. Wallace
 Anthony Walmsley
 Eloise Warner
 James Warner Butterworth II
 Penelope Johnson Wartels
 Laurence A. Webster, Jr.
 Theodore Wickersham
 David O. Wicks
 Allan Russell Wigren
 Carl K. Wigren
 Frederick Bernard Wildfoerster, Jr.
 W. Bradford Wiley
 Esther Booth Wiley
 Douglas Williams
 Robert Williamson
 Arnold Windman
 Gustav and Marie Wittman
 Gertie Witzmann
 Jeanne and Karl Wittmann
 George Jeremy Stephen Yates
 John Sellers Yates
 Mary Yates
 Eugene and Cornelia Zagat

THE EPISCOPAL CHURCH OF THE

Heavenly Rest

2 East 90th Street, New York, NY 10128 Telephone: 212.289.3400
www.heavenlyrest.org info@heavenlyrest.org

Diocese of New York

The Rt. Rev. Andrew ML Dietsche, *Bishop of New York*
The Rt. Rev. Allen K. Shin, *Bishop Suffragan*

Clergy

The Rev. Matthew Heyd, *Rector*..... mhyed@heavenlyrest.org
The Rev. Cynthia Stravers, *Associate Rector*..... cstravers@heavenlyrest.org
The Rev. Hal Roark *Associate Rector* hroark@heavenlyrest.org
The Rev. Dr. Euan Cameron, *Priest Associate* ecameron@heavenlyrest.org
The Rev. Margaret Rose, *Priest Associate*..... mrose@episcopalchurch.org
The Rev. Caroline Boynton, *Deacon*..... caroline.boynton@gmail.com

Wardens and Vestry

John Hitchcock, Caroline Williamson *Wardens*
JoDare Mitchell, *Treasurer*

Vestry: PJ Camp, Ann Collins, Judi Counts, Evan Davis, Josh Doyle
Meredith Hawkins, Steph Houghton, Holly Hughes, Douglas McIntyre,
Margaret McQuade, Elizabeth Stevens, Judith Washam, Gail Zimmermann.

Music

Mollie Nichols, *Director of Music & Organist* mnichols@heavenlyrest.org
Steven E. Lawson, *Assisting Organist*
The Choir of the Church of the Heavenly Rest
Jesse Eshkol, *Cantor*
Alex Forte, Susan Dominguez, violins
Naomi Graf, viola
Maxine Neuman, cello
David Romano, bass

Staff

Ruth Anne Giannetto, *Director of Capital Projects & Outside Partnerships* ... ragiannetto@heavenlyrest.org
Kara Flannery, *Director of Communications & Stewardship* kflannery@heavenlyrest.org
Lindsey Briggs, *Parish Program Coordinator & Assistant to the Rector*..... lbriggs@heavenlyrest.org
Tuesday Rupp, *Director of Christian Formation & Arts Ministry*..... trupp@heavenlyrest.org
Rhonda Sarrazin, *Director of Children & Family Ministries*..... rsarrazin@heavenlyrest.org
Hartwell Hylton, *Pastoral Assistant*..... hhylton@heavenlyrest.org
Tapua Tunduwani, *Pastoral Assistant* ttunduwani@heavenlyrest.org
Erin Richards, *Outreach Assistant*..... erichards@heavenlyrest.org
Mia Moore-Ray, *Welcome Assistant & Receptionist*..... receptionist@heavenlyrest.org

Roger Chavannes, *Verger* Craig S. Sibbles, *Sexton* José Barahona, *Sexton*
James Fox, *Security*