Re-dedication and Blessing of the historic Nicola Pioneer Cemetery
October 18, 2020 2 pm : Eve of St. Luke's Day

Procession: In order

· Band Members of the British Columbia Regiment, Conductor: Corporal Brian Smith, CD

· Piper: Ross Lamont, Merritt, BC

· Branch #96 Royal Canadian Legion Merritt Colour Party

· Deacon / Crucifer: The Rev'd Craig Fairley, St. Michael's - Merritt

· Bishop: The Right Rev'd Lincoln Mckoen, accompanied by

· Regional Dean: The Rev'd Angus Muir, Bishop's Chaplain

· Rector: St. Michael's: Captain (ret) The Rev'd Canon Isabel Healy-Morrow, CD

Rocky Mountain Rangers Commanding Officer Lieutenant Colonel Amadeo Vecchio, CD, Deputy Commanding Officer Lieutenant (N) Desmond J. MacMillan, Captain The Rev'd Steve Filyk, unit padre. Lieutenant (ret) Mike Young, CD, Major (ret) Wendy McKenzie, CD, representing the Rocky Mountain Ranger Regimental Association.

Merritt RCMP Detachment members on horseback: Constable David Feller & colleague, on

“Beauty” & “Maxine” (kindly on loan from Ms Kim Moffat & Ms Casey Race).

Representatives of the early ranching community on horseback in historic costume:

Jane Dyck & “Raza” , Kelly Mezzatesta & “Spartacus”, Audrey Allan & “Dawn”

O Canada: Band (we stand)

Welcome and Opening Remarks: The Rev'd Canon Isabel C. Healy-Morrow

Opening Hymn: #2 For the Beauty of the Earth: (3 verses) Band (we listen)

Prayer for the Dedication of a Cemetery: Bishop Lincoln Mckoen

Psalm 121: Captain The Rev'd Steve Filyk, Rocky Mountain Rangers

Collect Prayer: Rev'd Angus Muir, Regional Dean

Old Testament Reading: Genesis 28: 10 – 22 David Leggett, St. Michael's

Psalm 23: read by Churchwarden Fran Depper-George

New Testament Reading: Revelation 7: 13 – 17 Churchwarden Al MacKay-Smith

Gradual Hymn #15: Fairest Lord Jesus: (3 verses) Band (we listen)

Gospel: Luke 4: 14 - 21 The Rev Craig Fairley, Deacon

Reflection: The Honourable Judith Guichon, former Lieutenant Govenor of British Columbia

Reflection: Her Worship Mayor Linda Brown, Merritt, B.C.

Hymn #9: Abide With Me: (3 verses) Band (we listen)

Please stand as you are able:
The Last Post: Trumpeter

Two Minute Silence

The Lament: Piper Ross Lamont

Reveille: Trumpeter

Act of Remembrance: Lieutenant Colonel Amadeo Vecchio, CD

 Commanding Officer, The Rocky Mountain Rangers:

 “They shall not grow old, as we grow old...

 Age shall not weary them, nor the years condemn.

 At the going down of the sun, and in the morning,

 We shall remember them”.

Response: (all) We shall remember them.
Laying of Wreaths: Rocky Mountain Ranger Officers & Association Members,

during which time the Band shall play the following hymns: #5 The Lord Is My Shepherd, #7 Breathe on Me, Breath of God, #11 Fight the Good Fight, #12 Faith of our Fathers

Prayer for the Canadian Armed Forces: BAS Pg. 679: Captain The Rev'd Steve Filyk
Prayer for the Queen and Canada: BAS Pg 678 Mrs. Audrey Campbell, St. Michael's.

The Lord's Prayer (all)
Commendation and Blessing: Bishop Lincoln Mckoen

Closing Hymn: #8: (3 verses) O God, Our Help in Ages Past: Band (we listen)

Dismissal: The Rev'd Craig Fairley, Deacon, St. Michael's – Merritt.

God Save the Queen (please remain standing)

Processional March-Past, Band of the British Columbia Regiment leading.

SPECIAL THANKS TO ALL WHO MADE TODAY POSSIBLE AS WE HONOUR THOSE WHO REST IN THIS HISTORIC CEMETERY:

We especially acknowledge the financial support & efforts for the restoration of the Nicola Cemetery given from the Petrie Family, the Royal Canadian Legion Branch 96 – Merritt, the Wardens and Parishioners of St. Michael's – Merritt, Mr. John Bruce Lamb, grounds-keeper, & Mrs. Roberta Halbauer, up-keep. We thank Bishop Lincoln Mckoen, Regional Dean Angus Muir, The Very Rev'd Ken Gray, photographer, The Rocky Mountain Rangers, The Honourable Judith Guichon, the Band of the British Columbia Regiment, Piper Ross Lamont, Mayor Linda Brown, our talented equestrians, and the Merritt Detachment of the Royal Canadian Mounted Police for their kind assistance today.
