In Memoriam (2016)

Encounters with the Saints

November 20, 2016

“How monotonously alike all the great tyrants and conquerors have been: how gloriously different are the saints.”

In preparing for this In Memoriam message I have found myself reflecting on two questions:

· What have we valued about those who have gone before us?

· How do we grow into the likeness of people who command our respect and thanks?
In Mere Christianity, C. S. Lewis wrote about “good infections”. A good infection is one in which the essence of godliness is passed from one person to another.
 To get us thinking about the positive infections of our lives, I share two stories of people who were present at the celebration of the newly sainted Mother Teresa earlier this fall. Mother Teresa had touched them in such a way that they were moved to think and live differently.
Gary Morsch is founder and chairman of Heart to Heart International, a medical relief NGO. Morsch remembers the first time he visited Mother Teresa in Kolkata. He was a new doctor and had come to the Sisters of Charity site from Kansas City in order to do good. He chatted briefly with Mother Teresa and asked where he could best be put to use. She wrote something on a piece of paper, folded it in half, and handed it to him. “Take this to Sister Priscilla,” she told him in her raspy voice.

Morsch took the note to the nearby House for the Dying Destitute and thought to himself that it was just the kind of place a doctor should be...He handed the note to Sister Priscilla, who glanced at the contents and smiled slightly. “Follow me,” she said. They walked through the men’s ward, a large, open room with rows of cots cradling what Morsch said were people who were skeletons with skin. Some were tossing in pain, too weak to fight their afflictions or even to eat. “This is where I should work,” Morsch thought. “I can relieve some of this suffering.”

But Sister Priscilla continued walking, and they entered the women’s ward, a room filled with emaciated women who stared at them. “OK—this is where I can be useful,” Morsch thought. Then they walked into the kitchen, where a modest lunch of rice was being prepared over an open fire. “Now I get it,” Morsch thought. “They want to give me lunch first!”

They walked out of the building and into the back alley. Sister Priscilla pointed at a large pile of garbage that was so revolting Morsch gagged. “We need you to take this garbage down the street to the dump,” she said, handing him two buckets and a shovel. “The dump is several blocks down on the right. You can’t miss it.” Then she was gone.

Morsch was stunned. Didn’t they realize he was a doctor? He dug into the pile and carried the buckets of refuse to the dump. There he was amazed by the number of people who were swarming the area looking for something to eat or something of value. He also wondered how signals had gotten crossed such that he had ended up on garbage duty. By the end of the day the garbage pile was gone, and Morsch was drenched in sweat and stench. He walked back through the kitchen, the women’s ward, and the men’s ward to tell Sister Priscilla good-bye. That’s when he saw the sign over the doorway, in Mother Teresa’s handwriting: “You can do no great things—only small things with great love.”

“My heart melted,” Morsch said. “It dawned on me that serving others is not about how much I know. It’s about attitude and availability to do whatever is needed—with love. I learned that shoveling garbage with love is different from just shoveling garbage.”...

Helen Barr is a handbag and footwear designer from Manhattan who runs a company on Madison Avenue in New York City. After the company held a Christmas party at an exclusive restaurant in Manhattan, she had second thoughts about the money that was spent. “We were pouring our employees into taxis at the end of the holiday dinner, and I wondered, ‘What am I doing?’ There must be a more meaningful way to celebrate the holiday season with our staff.”

She called the Missionaries of Charity in the South Bronx and asked if they needed anything during the holidays. They told her they could use help with a Christmas lunch for elderly shut-ins in their neighborhood. “I agreed to help, but I quickly found out that when they said they needed help, what they meant was that they were putting me in charge of it,” Barr said. Barr put her employees to work to create a luncheon celebration for nearly 300 elderly people. They found a restaurant offering a special price for the food, encouraged clients to provide “swag bags” for Christmas presents, wrapped gifts, arranged transportation, and learned to sing carols. “At first many of the staff grumbled about it,” Barr said. “We had people of many faiths in our company who didn’t want to be working on a Christmas party for a Catholic organization. They were annoyed that the restaurant celebration was replaced by a trip to the South Bronx.”

But when they got to the hall and saw how the Sisters interacted with the elderly neighbors, the employees started to interact as well. They saw poverty and the ravages of old age among the poor firsthand. “You could see their spirits lift the more they talked and served these older, disabled people,” Barr said. “They were swept up into the spirit and charity of the Sisters. When the luncheon was over and the hall was cleaned up, many hours later, I could hardly recognize some of my staff. Everything about them had changed. It changed the vibe of the company.”

Humans transmit Christ to others. Even in our flawed and imperfect existence it is possible for “the good infection” to pass from us to others. Sometimes the Christ shines through us and sometimes we are recipients of the Christ shining through the lives of others. This giving and receiving can happen when we shovel other people’s garbage, gather with elders or youngsters at a table, visit with strangers on an Emmaus Road, offer hospitality of various kinds.
“The saints are models of what our lives could be,” writes James Martin in My Life with the Saints. “In following the example of their lives, we can be formed by them.”
 We are positively infected by them as we name them, as we remember them, as tell about the various ways their lives have impacted us, as we come to imitate them.
With this as a background, we now enter into a time of remembering and honouring.

Patrick Preheim, co-pastor Nutana Park Mennonite Church

Patrick: Each Sunday we meet to worship in the faith that has been handed on to us by previous generations. In early 19th century Europe many churches, including the Mennonites, began the practice of remembering those who had died in the previous year—doing this on the final Sunday of the church year. So today we name those who mentored and shaped and loved us. The names we will speak are those which have appeared in the Joys & Concerns over the past year. We name them believing God remembers them and will reunite us with those who have gone before us.

 [READ NAMES]

Susanne: Prayer

Remember, O Lord, these whom we have named. Grant to us the assurance that though our loved ones are gone we remain in close communion with them through your Spirit. For in you we all, living and dead, rest in the peace of life eternal. Thanks be to you, O God, who brings life out of death and draws all souls to yourself. In the name of the One Who Was and Who Is and Who Is Coming Again. AMEN
Emmaus Road Communion Liturgy (Adapted from Leader, Summer 2016)
Preparation for Communion:

God of grace, as we prepare to share in the abundant life Christ offers through bread and wine at your table of love, we pray:

God, you have declared that we are your beloved creation, made in your image. You have formed our minds, our bodies, and our spirits to be good. You have offered us life in abundance.
Loving God,

we give you thanks.

Too often we have failed to see ourselves as your beloved children. Too often we have not cared for your creation. Too often we have neglected your offer of abundant life.

Loving God,

forgive us.

We know love because you loved us first. We flourish in your love, as we express your love among ourselves and with our neighbors. We find safety and peace in the beloved community of faith.

Loving God,

we give you thanks.

Too often we have concealed our sorrow, anger, and pain. Too often we have neglected to offer prayers of kindness, and to give words of hope and signs of care. Too often we have spoken or kept silence in ways that hurt ourselves or another.

Loving God,

forgive us.

God, you have shown us the way of life. We have followed Jesus, who proved what it means to be kind and faithful and strong. You have placed before us the challenge and joy of life.

Loving God,

we give you thanks.

Too often we are tempted to give in to our fears. Too often we are tempted to deny your faithful love. Fear, death, and denial of your love— these we lay down.
We step into life.

Peace Greeting:

Be assured that God offers us grace. God is for us!

Nothing will separate us, God, from your love in Christ Jesus, who told his followers, “Peace I leave with you; my peace I give to you. . . . Do not let your hearts be troubled, and do not let them be afraid.”

Let us now rise and pass the peace of Christ to one another.

Words of Institution:

After the crucifixion of Jesus, two disciples, sad and confused, made their way to Emmaus, their home village, while talking with each other about all the things that had happened concerning the arrest and execution of the one they loved. A stranger met them on the road, and engaged their conversation. Beginning with Moses and all the prophets, he interpreted to them the things about the Messiah in all the scriptures, and they were amazed. It was evening, so the disciples invited the traveler to stay with them. When they were at the table together, the stranger took bread, blessed and broke it, and gave it to them. At that instant their eyes were opened, they recognized him, and he vanished from their sight. The disciples said to each other, “How our hearts burned within us while he was talking to us on the road, while he was opening the scriptures to us! And now we have recognized him in the breaking of the bread. Jesus is here!”

Leader: And so now at this simple table we, too, bless and break the bread. (lift and break bread)

We raise the cup. (lift cup)

Prayer of Thanks for the Bread and Cup:

God of all goodness, we give you thanks for this bread, and for this cup. Thank you for walking with us, feeding us and comforting us.

Our hearts burn within us as we remember Jesus’ words. Death could not hold him. He stands here among us and comforts us, saying: “Peace be with you!” In the breaking and sharing of this bread and cup, we recognize the One who loves and gives everlasting life to all. Jesus is among us!

Server says: The bread of life, or Eat this bread and never be hungry.

Server says: The cup of salvation, or Drink this cup and never be thirsty.

Post-Communion Prayer:

Loving God,

By your Spirit, let the bread we have broken and the cup we have shared be a communion with the risen Christ and one another.

By your Spirit, bind us in communion with all creation;

By your Spirit, empower us to offer your abundant life to the world you love.

Remembering these gifts of grace, we celebrate and give you thanks.

United with Christ and with all who stand before you in earth and heaven, we worship you, O God, in everlasting praise.

We bless you for nourishing us in the love of this community and for sustaining us in hope.
Through Christ our Lord. AMEN

Benediction (Susanne)
� C.S. Lewis, Mere Christianity (New York: Macmillan Publishing Co, 1960 paperback edition of 1943 original), p. 190.

� C.S. Lewis, 163.

� Dean Nelson, “Encounters with a Saint” in The Christian Century (Nov 23, 2016; vol. 133 No. 24).

� Ibid.

