

ORDER OF SERVICE

25 June 2017

Pentecost 3

Matariki

Matariki is the Māori name for the seven-star constellation that rises in the north-east before dawn in June. In Western astronomy it is known as the Pleiades, and it forms the shoulder of Taurus the Bull.

Matariki marks the start of a new phase of life. It is a time of festivity for Māori. Matariki is an important time in the Māori calendar, associated with the start of the cold season when the pātaka kai (food storehouses) are full and land at its most unproductive.

WELCOME TO ST ANDREW'S ON THE TERRACE

Wherever you are on your faith's journey,
wherever you have come from and wherever you are going to,
whatever you believe, whatever you do not believe, you are welcome here.

Please join in the congregational responses printed in ***bold italics***.

Please stand if you are able, for the hymns and the offering prayer.

We usually sing the hymns without announcement.

To use the ***loop system*** in the church, turn your hearing aids on to the appropriate setting.

Printed copies of the reflection are available at the back of the church for people with extreme hearing loss. For others they can be picked up at the end of the Gathering.

Please note your nearest fire exit.

The church and hall have been earthquake strengthened. In an earthquake: drop, cover and hold.

GATHERING

E te whānau a te Karaiti / Brothers and sisters in Christ,

The year turns on the rising of the stars of Matariki

deep in the dawn, to the north-east;

A time of remembering, renewing and rejoicing

as the year turns from the old to the new;

So today we reflect on what is past

and what is to come,

PROCESSIONAL HYMN

AA 155 'Where mountains rise to open skies'

Words: ©Shirley Murray Music: Dunedin by Vernon Griffiths © 1971 Faber Music Limited London

Where mountains rise to open skies

your name, O God, be echoed far

from island beach, to kauri's reach

in water's light, in lake and star.

Your people's heart, your people's part

be in our caring for this land,

for faith to flower, for aroha

to let each other's mana stand

From broken word from conflict stirred

from lack of vision, set us free

to see the line of your design,

to feel creation's legacy

Your love be known, compassion shown,

that every child have equal scope:

in justice done, in trust begun

shall be our heritage and hope.

Where mountains rise to open skies
your way of peace distil the air,
your spirit bind all humankind,
one covenant of life to share!

WELCOME

Kia ora tatou. *Kia ora.*

HYMN AS PRAYER (sung seated)

Words Maori trad., Music Kum Ba Ya arr. Nicola Jansen & Guy Jansen

E te Atua aroha mai
E te Atua, aroha mai,
E te Atua, Aroha mai,
ake ake tonu e, ake ake tonu e

O God love us...

Forever and ever...

E te Atua, manaaki mai...
ake ake tonu e, ake ake tonu e

O God bless us...
Forever and ever...

E te Atua awhina mai...
ake ake tonu e, ake ake tonu e

O God help us...
Forever and ever...

JESUS' PRAYER IN MAORI

*E tō mātou Matua i te rangi
Kia tapu tōu Ingoa.
Kia tae mai tōu rangatiratanga.
Kia meatia tāu e pai ai
ki runga ki te whenua,
kia rite anō ki tō te rangi.
Hōmai ki a mātou āianeī
he taro mā mātou mō tēnei rā.
Murua ō mātou hara,
Me mātou hoki e muru nei
i ō te hunga e hara ana ki a mātou.
Āua hoki mātou e kawea kia whakawaia;
Engari whakaorangia mātou i te kino:
Nōu hoki te rangatiratanga, te kaha,
me te korōria,
Āke ake ake. Āmine.*

LIGHTING THE RAINBOW ROOM CANDLE

TIME WITH CHILDREN

Rosemary Lawrence

BLESSING THE CHILDREN *(All stand)*

We send you to the Rainbow Room programme to hear stories, ask questions and have fun together.

We bless you. Amen.

PASSING THE PEACE

Feel free to pass the peace with those nearby or move to greet others further away. Passing the peace consists of shaking hands and saying "Peace be with you." The response is "Peace be with you" or just "And with you." Or, simply saying "Hello" is a good idea. Also feel free to simply observe if you wish!

THE WORD IN TEXTS

Frank Hanson

Hebrew Bible

Genesis 21:8-21

Gospel

Matthew 10:26-31, 34

Contemporary reading

'It's Matariki...Time for Planting your Dreams

Huhana: Posted on Tuesday, 9 June 2015 5:38 p.m.

<http://www.tumanakogloballeadership.co.nz/blog/2015/06/09/Its-Matariki-The-Maori-New-Year-2016-Time-for-Planting-your-Dreams.aspx>

Matariki is the perfect time to grow the soils of our inner Heart and Soul, to feed our own spirit, to nourish our bodies, to rest more to rejuvenate our Sacred Purpose for our lives in all aspects of our lives. **This is the time to formulate the new seeds for our garden of life and LOVE, AROHA** when we need to get clear about what those seeds look like...we need to throw out the old ones that we have been hanging onto, for whatever the reason and just take the few that will really give the best value for what we wish for our health, our wealth and our happiness.

RESPONSE

For the Word in scripture,
for the Word among us,
for the Word within us, ***we give thanks***

REFLECTION

'the old past and the new beginnings'

Susan Jones

OFFERING PRAYER

As the new year begins we continue to give

of our money, for the work of this place so it can stretch beyond these walls. And of our food, for those who do not have enough. May every gift do what it was given to achieve. We ask this with open hearts, backing our gifts with our lives.

So may it be ***Amen***

*We recognise and bless the gifts brought to the table, and those which wing
their way electronically from our banks to the church's account.*

LIFE IN THE COMMUNITY OF ST ANDREW'S

*People share notices and visitors are welcomed. If you have a notice, please move to the front row, ready
to speak **briefly** from the lectern.*

For the benefit of newcomers, please introduce yourself before you begin.

PRAYERS OF THE PEOPLE

Anna Smith

CIRCLE OF PRAYER

We think today of the people of Belgium and Luxembourg and the United Protestant Church of Belgium. In New Zealand, we remember those in Parliament, and today we name Clayton Cosgrove and Marama Davidson list MPs. Here in the Central Presbytery, we pray for the leaders and people of Inglewood United Church.

PRAYER FOR ST ANDREW'S

on card

HYMN

'O when I see the awesome world'

Words: Susan Jones © 2017 Music How Great Thou Art CH 4 #154

O when I see the awesome world around me,
and think of all the worlds which lie beyond;
I see bright stars, I see the circling planets,
auroras' shimmer, north and south's display.

*Then sings my soul, in gratitude and praise,
How great this world, the expanse of space.
Then sings my soul, in gratitude and praise,
How great this world, the expanse of space!*

When Matariki climbs above the skyline
shining its starlight o'er this lovely land.
The old year done, a new year rises for us
remembering, rejoice on every hand.

*Then sings my soul, in gratitude and praise,
Bring new year in, let's start again.
Then sings my soul, in gratitude and praise,
Bring new year in, let's start again!*

And when I think, that deep inside the atom
are bosons, quarks, invisible to me;
My mind gropes for ability to grasp it
this nano-world, so packed with energy.

*Then sings my soul, in gratitude and praise,
Such energy, such precious life!
Then sings my soul, in gratitude and praise,
Such energy, such precious life!*

BLESSING

Mostly, everyone needs a new start,
a beginning which acknowledges the past
with all its triumphs and mistakes
but which allows us to move forward
vowing to do better with our own and others' lives

Matariki gives that new start today.

Let us go beyond these walls

knowing Love surrounds us every moment of every day

letting those we live and work and play with know that too

SUNG AMEN

THANK YOU

Bruce Corkill

Our Musician today

Unless otherwise stated all hymns are used by permission CCLI Licence 3341550

Words/music to new hymns and gathering statement, prayers and affirmation are original unless acknowledged. If Susan Jones is the worship leader any liturgy will have been written by her. These words can be used in other worship and small group situations without seeking permission. Please acknowledge the source.

*There is a 2-hour parking limit on the street in the Wellington CBD on Sundays.
If you are staying for an after-church activity, you can move your car into the car park,
or move to a new space on the street.*

We welcome all visitors and invite you to stay for morning tea or coffee.

Please sign the visitors' book at the back of the church.

We hope you enjoyed worshipping with us. At St Andrew's we want you to feel at home—to join in with the activities of our community of faith, or to come and find your own spiritual place in your own time. If you would like more information about St Andrew's or to explore becoming a member or associate member, please fill in one of the welcome leaflets (at the back of the church) and hand it to a minister or a welcoming team member.

AUDIO REFLECTIONS

Sunday reflections are usually available on our website.

<http://www.standrews.org.nz/sunday-gathering/orders-of-service>

GENEROUS GIVING

St Andrew's depends on the generous giving of members and friends. If you would like to make a donation or support our work through planned giving, please contact our Parish Office or Treasurer. Bank account for donations is: St Andrews on The Terrace, BNZ Lambton Qy, 02-0534-0004022-02

SUNDAY ROSTERS

A folder with an outline of each duty is now kept on the back table. If you are unable to do your rostered duty please arrange a swap/substitute and inform the office. Thank you.

Thanks to this week's volunteers

Welcoming	Margaret Pannett & Valerie Rhodes
Sound	Bronwyn White
Offering	Joan Tyler & Paul Barber
Coffee/tea	Dawn Cowdry, Kath Kerr & Richard Owen
Time with the Children	Rosemary Lawrence
Readings	Frank Hanson
Prayers of the People	Anna Smith
Musician	Bruce Corkill
Rainbow Room Helper	Rosemary Lawrence & Colma Froggatt

On duty Sunday 2 July

Welcoming	David & Pauline Patchett
Sound	Peter Cowley & Jennifer Bush-Daumec
Offering	Sonia Groes-Petrie & Kath Kerr
Coffee/tea	Katrina Harper, Pam Fuller & Judith Cowley
Time with the Children	Susan Jones
Readings	Heather Macfarlane
Prayers of the People	Colma Froggatt
Musician	Peter Franklin
Rainbow Room Helper	Lois Robertson
Communion	Colma Froggatt, Rosemary Lawrence, Frank Cook & Graham Howell

This Week and Coming Events at St Andrew's

Sunday 25 June 10am Sunday Gathering led by Susan Jones

Followed by Exploring the Faith study group 11.45-1pm. "The Heart of the Torah"

Wednesday 28 June Cuppa and a Chat from 10.30am in the Centre

Wednesday 28 June 12.15pm Lunchtime Concert Flute Quintet

Thursday 29 June 12.30pm Centering Prayer in the Centre

Sunday 2 July 10am Sunday Gathering led by Susan Jones Followed by Lunch at a nearby café

ST ANDREW'S COMMUNITY NOTICES

THE SEASON OF PENTECOST CONTINUES!

Communion will be held on **July 2**. Lynne Dovey and Ben Gray will speak to us of Parihaka on **July 9**. The Rainbow Room will be operating with volunteer leaders for the rest of the term. Parents please let us know when your children are coming. All children are more than welcome, as are all adults!

ST ANDREW'S ASKS YOU - WHAT KIND OF SOCIETY DO WE WANT?

On three occasions this election year St Andrew's presents the issues to the general public. **Keep these dates free and make sure you invite others. Events held 5.30 and 7pm on Monday July 10 Housing.** Wellington Central MP Grant Robertson and others. **Tuesday 15 August Fair Incomes for NZ.** Paul Barber and Max Rashbrooke and others; **Thursday 31 August, 6-7.30pm** (note different time) we host political

candidates for the Centre for Theology and Political Issues' series 'Keeping Faith in Politics'

CAN YOU HELP?

A volunteer opportunity to consider from Ben Gray: The Wellington Welfare Guardian Trust has been set up to train and support volunteers to act as Welfare Guardians for people who lack capacity and have no Enduring Power of Attorney in place and no one willing to be their Welfare Guardian. The role of the Welfare Guardian is to make decisions in relation to health and welfare (and not property and money) for the subject person.

We are seeking people willing to volunteer to be trained to fulfil this function when applications are received from the carers of subject persons. Our system is based on the successfully running Otago Welfare Guardian Trust, More detail can be found at <https://welfareguardians.nz/>

For further information contact Megan Bibby (administrator) or Ben Gray (Chair) at wwgt@gmail.com

RUSSELL HOBBS BENCH OVEN

Home wanted for a near new Russell Hobbs bench oven. Suggest a donation to the organ fund. Contact Margaret Megwyn/Meg phone 3877311

ADVANCE ADVANCE NOTICE

October will be Reformation Month at St Andrew's, Sunday October 1 to Sunday October 29 (Reformation Sunday).

October 1 Why? What theological changes led to the Protestant Reformation?

October 8 Where? Reformation in the context of Europe and Scotland

October 15 Who? Reformers of the Reformer' Wall, Geneva

October 22 How? Printing and the Reformation

October 29 What? Differences Reformation has made to the world and the church.

This may make you plan to be at church during October – or plan to stay away! I hope it will be the former! Susan

WIDER CHURCH AND COMMUNITY NOTICES

KEEPING FAITH IN POLITICS - O.U. CENTRE FOR THEOLOGY AND PUBLIC ISSUES

Liberation and restoration in a world of mass incarceration

Thursday, 29 June 2017 7:00pm - 8:30pm Free Public Lecture Central Baptist Church (Boulcott Street, CBD) Centre for Theology and Public Issues Wellington 64 4 385 7400 ctpi-wellington@otago.ac.nz

Rates of incarceration in Aotearoa New Zealand have risen steadily over the past decade while crime rates have gradually fallen. And nearly 51% of those incarcerated are Māori, even though they are only roughly 15% of the population. In addition to the social cost of absent parents, children, neighbours, and friends, mass incarceration costs us billions of dollars that otherwise could be spent on things like education, healthcare, conservation, and economic development. As now Prime Minister, Bill English, once said, our prisons are a "moral and fiscal failure." Join Tom Noakes-

Duncan, and panelists Chris Marshall, Allison Robinson, Liam Martin, and Kim Workman, as they get to the bottom of mass incarceration. Listen, as they hold out a vision of justice based on liberation and restoration, rather than retribution. Speak with them as they lift up the role that faith communities can play in reintegration of prisoners after their incarceration.

ENCOUNTERING AUGUSTINE

A public lecture series by Professor Gillian E Clark.

In this lecture series, Professor Clark examines Augustine's central, most influential and contested ideas, exploring their context and origins and assessing their enduring significance. Each lecture will take place in the Council Chamber, Hunter building, Gate 2 Kelburn Parade. **Tuesday 15 August**, 5.30-6.45pm Peace and Empire. **Wednesday 16 August**, 5.30-6.45pm Where does evil come from? **Thursday 17 August**, 5.30-7pm What happens in a life?

DCM Bookfair, - Call for Volunteers

DCM's annual, fundraising Bookfair is back and better than ever! The Bookfair will be held on Saturday 5 August, at Shed 6, Queen's Wharf, from 8am-8pm, and we're calling on your help to make it a huge success in 2017. If you're able to volunteer this year please get in touch with Matthew at DCM with the following info:

Your details

- Your name and cell phone number (if you have one) for on-the-day purposes

When you're able to help:

- 1st shift, 7:30am-12:00pm
- 2nd shift, 11:30am-4:00pm
- 3rd shift, 3:30pm-8:00pm
- Pack-down from 8:00pm (requires some heavy lifting)

What you'd like to do:

- Tills (handling cash transactions and bagging up books)
- Floor (sales area, keeping tables tidy, etc.)
- Handing out bags/maps at door
- Crowd control/directing people
- Publicity blitz (see note below)

Our 'publicity blitz' requires helpers ahead of the Bookfair, and on the day itself. We need volunteers to help distribute flyers to homes throughout Wellington, and leave free 'I Need a Home' books at local businesses, cafés and community centres one month ahead of the event.

<https://www.facebook.com/events/304950303285729>.

Contact Matthew Mawkes at events@dcm.org.nz or ph (04) 384 7699.

SAVE THE DATE! HOUSING ELECTION FORUM, WED 9 AUGUST

On the evening of Wednesday 9 August, the Anglican and Catholic churches will co-host an election forum on the topic of housing. This will be a fantastic event where we hear about housing challenges and political leaders' proposed solutions.

Please save the date! We would love for you to join us. More details to follow.

We are also looking for volunteers to help plan and run the night. If you can help, please contact kate@wn.ang.org.nz.

HELP MAKE HEALTH FUNDING AN ELECTION ISSUE

YesWeCare.nz and United Community Action Network [UCAN] invite you to Health Funding Crisis Forums on **Saturday 1st July** from 10 am - 3.30 pm. Forum will be held in Christchurch. It will be streamed online to events in, Wellington, any self-hosted events and online for those who can't attend an event or where there isn't one yet. Without action, more Kiwis are going to miss out on the mental and physical health care they need, when they need it.

We've invited the most active community groups, workplace and health activists to work on a grassroots election plan.

Campaigning has made mental health a key election issue. We need to keep the pressure up and make physical health funding a key election issue as well.

For more information or if you want to host an event in your town?

Contact Pat Bolster & Debbie Leyland On behalf of UCAN United Community Action Network pat.bolster@actrix.co.nz

Housing Wellingtonians now and in the future

St Andrew's on The Terrace invites you to participate in

the first of two evenings of pre-election discussion and debate

First forum: The housing crisis

Date: Monday 10 July, 2017

Time: 5:30 – 7 pm

Topic: Housing in Wellington - how are we doing?

Panel members:

Chair: Linda Meade, Partner, Deloitte

Grant Robertson, MP for Wellington Central (Labour)

Stephanie McIntyre, Director, DCM

Nicola Willis, candidate for Wellington Central (National)

- Join us on your way home from work
- Bring your questions for the panel
- Contribute your ideas

TIME TO CELEBRATE!

For those who want to have a little exercise and make a public statement as well as thank our Council, there will be a march from Education House at 178 Willis Street (just up from St. John's) to the Council Chambers leaving at 11.40am

TIME TO CELEBRATE!

For four years unions, faith groups, community organisations and unions in the Living Wage Movement have campaigned for the Living Wage at Wellington City Council. We've had some big wins and WCC has taken some big steps forward.

Now we're preparing to celebrate.

On 28 June Wellington City Council will vote on taking another major step:

- The full NZ Living Wage rate of \$20.20 for all directly employed workers and all those employed in CCOs by 1 July.
- The full NZ Living Wage rate for Council's Spotless cleaners and Recon security workers by 1 July.
- Lifting other contracted workers to the full NZ Living Wage rate as the next step.

We are confident this has the support of Council. Join others from the Living Wage Movement to thank the Mayor and councillors for their support of the Living Wage and to celebrate our victory.

12 noon – 12.30, Thursday 29 June

WCC foyer, 101 Wakefield Street

FOR INFORMATION CONTACT LYNDY MCINTYRE 0273999158

MISSION STATEMENT OF ST ANDREW'S ON THE TERRACE

To create a lively, open Christian faith community,
to act for a just and peaceful world, and to be catalysts for discovery,
compassion and celebration in the capital.

MINISTRY AT ST ANDREW'S – THE TEAM

Minister	Susan Jones
Parish Council Convenor	Lynne Dovey
Parish Council Clerk	Colma Froggatt
Treasurer	Paul Barber
Facilities Management Group	Douglas Wood
Pastoral Convenors	Linda Wilkins and Maxine Cunningham Lois Robertson, Brian Burrell,
Church Music Coordinator	Vivien Chiu
Theologian in Residence	Lloyd Geering
Presbytery Representative	Heather Macfarlane
Concert Coordinator	Marjan van Waardenberg
Rainbow Room Coordinator	Harriet Dawson
Centre Manager	Laetitia Brunell
Office Administrator	Karyn Bishop
Custodian, SATRS Administrator	Peter Cowley
Facilities Assistant	Lillian Norman
Roster Coordinator	Rosemary Lawrence

St Andrew's on The Terrace

www.standrews.org.nz

30 The Terrace – P O Box 5203, Wellington 6145

Office Hours: 9 am – 5 pm Monday to Friday

Phone (04) 472-9211

office@standrews.org.nz

Rev Dr Susan Jones

Office: (04) 472-9376. Home: (04) 909-9612. Cell: 027-321-4870

minister@standrews.org.nz

