

ORDER OF SERVICE

22 October 2017

Pentecost 20

How? Printing and the Reformation

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

The Word was spoken. The spoken word was heard

The heard word was printed. A printed word can travel

Words now had legs and feet to carry them beyond the speaking place

Our words are carried by text and email, internet and twitter

Our words we can speak, type, click, to send all over the world

We know what Word was carried within the Reformation's printing

What Word goes forth now within ours?

PROCESSIONAL HYMN

FFS 25 'God of the Bible'

Words: ©Shirley Murray Music: Colin Gibson

God of the Bible, God in the Gospel,
hope seen in Jesus, hope yet to come,
you are our center, daylight or darkness,
freedom or prison, you are our home.

*Fresh as the morning, sure as the sunrise,
God always faithful, you do not change.*

God in our struggles, God in our hunger,
suffering with us, taking our part,
still you empower us, mothering Spirit,
feeding, sustaining, from your own heart. ***REFRAIN***

Those without status, those who are nothing,
you have made royal, gifted with rights,
chosen as partners, midwives of justice,
birthing new systems, lighting new lights. ***REFRAIN***

Not by your finger, not by your anger,
will our world order change in a day,

but by your people, fearless and faithful,
small paper lanterns, lighting the way. *REFRAIN*

Hope we must carry, shining and certain,
through all our turmoil, terror and loss,
bonding us gladly, one to the other,
till our world changes, facing the Cross. *REFRAIN*

WELCOME

Kia ora tatou.

Kia ora.

*We welcome the congregation of Ngaio Union Church to St Andrew's this morning,
together with Rev John Howell (poet) who will be sharing poems from his recently
launched anthology Homeless*

PRAYER

Courtyard Prayer 3

from *Homeless* by John Howell

JESUS PRAYER

Jim Cotter paraphrase on card

LIGHTING THE RAINBOW ROOM CANDLE

TIME WITH CHILDREN

Graham Howell

BLESSING THE CHILDREN (All stand)

We hope you will enjoy using the activity bags here at the front of the
church and have fun while you are doing it! *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

Ann Barrie

Hebrew Bible

Nehemiah 8: 1-12

Gospel

Luke 4: 14-22

Contemporary reading

Poems by John Howell from *Homeless*

'Home by 2050'

'Folding unfolding Cardboard'

'Short fuse'

'He walks'

RESPONSE

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

REFLECTION

‘Words, Woodcuts and Reformation’

Susan Jones

HYMN

‘Lord thy word abideth’

Words: © William Henry Baker 1821-77 alt Music © William Henry Monk 1823-89

Lord, thy word abideth,
and our footsteps guideth;
who its truth believeth
light and joy receiveth.

When our foes are near us,
then thy word doth cheer us,
word of consolation,
message of salvation.

When the storms are o'er us,
and dark clouds before us,
then its light directeth,
and our way protecteth.

Who can tell the pleasure,
who recount the treasure
by thy word imparted
to the simple-hearted?

Word of mercy, giving
succour to the living;
word of life, supplying
comfort to the dying.

That we discerning
its most holy learning,
Lord, may love and fear thee,
evermore be near thee!

OFFERING PRAYER

Courtyard prayer 4

Read by John Howell

*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

Bronwyn White

CIRCLE OF PRAYER

We think today of the people of the Chile and the Pentecostal Church of Chile. In New Zealand, we think today of Jacinda Ardern, Winston Peters. James Shaw and their parties as they embark on a coalition/agreement government. We also pray for those on the opposition benches as they adjust to a new perspective. May all exercise their roles in the Parliament for the good of all in this country. Here in the Central Presbytery, we pray for the leaders and people of the Takapau-Norsewood-Ormondville Presbyterian Parish.

PRAYER FOR ST ANDREW'S

on card

ORGAN SOLO

'Aus tiefer Not schrei ich zu dir'

(From deep affliction I cry out to you)

Words by Martin Luther as a paraphrase of Psalm 130. Music by Johann Pachelbel.

Played by Vivien Chiu

The text was first published in 1524 as one of eight songs in the first Lutheran hymnal, the Achtliederbuch and has inspired vocal and organ music from the Renaissance to contemporary, including a chorale cantata by JS Bach, and music by Mendelssohn and Reger.

HYMN

'Draw the circle wide'

Music and Words: Gordon Light 2008 Abingdon Press

Admin by CopyCare Pacific Pty Ltd.

Used by Permission CCLI Licence 3341550

Chorus:

*Draw the circle wide. Draw it wider still.
Let this be our song, no-one stands alone,
standing side by side, draw the circle wide.*

God the still-point of the circle,
'Round whom all creation turns;
Nothing lost, but held forever,
in God's gracious arms. *Chorus*

Let our hearts touch far horizons,
So encompass great and small;

Let our loving know no borders,
Faithful to God's call. *Chorus*

Let the dreams we dream be larger,
Than we've ever dreamed before;
Let the dream of Christ be in us,
Open every door... *chorus twice*

BLESSING

Michael Leunig

Dear God, We pray for another way of being:
another way of knowing.

***Across the difficult terrain of our existence
we have attempted to build a highway
and in so doing have lost our footpath.
God lead us to our footpath:***

Lead us there where in simplicity
we may move at the speed of natural creatures
and feel the earth's love beneath our feet.

***Lead us there where step-by-step we may feel
the movement of creation in our hearts.
And lead us there where side-by-side
we may feel the embrace of the common soul.
Nothing can be loved at speed.***

God lead us to the slow path;
***to the joyous insights of the pilgrim;
another way of knowing: another way of being.***

SUNG AMEN

THANK YOU

Vivien Chiu
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 to 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	Valerie Rhodes, Jeni Bryant
Sound	Paul Satherley
Offering	Sonia Groes-Petrie, John Morgan
Coffee/tea	James Cone, Rosemary Lawrence, Kath Kerr
Time with the Children	Graham Howell
Readings	Anne Barrie
Prayers of the People	Bronwyn White
Musician	Vivien Chiu
Rainbow Room Helper	Graham Howell

On duty Sunday 29 Oct 17

Welcoming	David and Pauline Patchett
Sound	Tony Cowdry
Offering	Paul Barber, Russell Feist
Coffee/tea	Gillian Feist, Roger Jones (other TBC)
Time with the Children	Dawn Cowdry
Readings	Mike Wespel-Rose
Prayers of the People	Pat Booth
Musician	Bruce Corkill
Rainbow Room Helper	Ross Scott

This Week and Coming Events at St Andrew's

Sunday 22 October 10am Sunday Gathering led by Susan Jones, followed by catered lunch in the Hall with Rev John Howell (poet) and the Ngaio Union congregation. Everyone welcome. Koha appreciated.

Wednesday 25 October Cuppa and a Chat from 10.30am in the Centre

Wednesday 25 October 12.15pm Lunchtime Concert | Solo Guitar, Owen Moriarty

Thursday 26 October 12.15pm Lunchtime Concert | Piano Recital

Thursday 26 October 12.30pm Centering Prayer in the Centre

Sunday 29 October 10am Sunday Gathering led by Susan Jones

Sunday 29 October Exploring the Faith Study is postponed to this week.

ST ANDREW'S COMMUNITY NOTICES

REFORMATION MONTH

October is Reformation Month, October 1 to October 29 (Reformation Sunday).

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

ART AND THE SPIRIT – SERVICE FOR 19 NOVEMBER

Art, in the forms of painting, drawing and sculpture, has been at the heart of the Christian tradition for the last 2000 years. Although there was a protestant movement to put art out of the churches due to the expressed fear that the art may replace “God” as the object of worship, today it seems that many of us feel we can worship “God as God” and still find deep spiritual meaning and sustenance in art (as we do in poetry and literature and music and ...)

Surely art is capable of

- a. nourishing our souls and developing our wisdom
- b. informing us about the sacred/human intersection
- c. offering us help on the journey of life.
- d. developing and growing our spirituality/faith/discernment
- e. increasing our awe, wonder and reverence

We intend, as the “Reflection” part of the service on **19th November**, to have some members of our community present a piece of art that has particular significance to them based on the following criteria and using the following structure.

It's easy:

1. Choose your piece of art - this may be a piece of art you have created yourself (bravo) or a piece of art created by someone else (bravo as well). It can be painting, drawing, sculpture. It should simply relate to one of the themes listed above and be of particular significance to you.
2. Write a brief paragraph about why this piece of art is your choice (connecting with at least one of the reasons above. It may help others access the intent of the art in hearing your thoughts about it)
3. Write a little about the background and context of the piece of art.
 - When was it created
 - Who by.
 - For what purpose
 - Is it considered significant and if so why?
 - Does it have a back story?
 - How does it relate to its time?
 - Anything else you see as relevant
4. Find an image of the piece of art that we can display at church on the data projector during the service. Or let us know that you would like us to do that for you. You may have a personal photo you/we can scan, or it may be in a book, or it may be available on the internet.
5. By November 3rd Email the art work image and also your reason for choosing it and the backstory details to Mike Wespel-Rose or Fiona McDougal or post/hand it in to the office with your name and contact details. Head your email 'Art and the Spirit'.

Any questions about any part of this process, direct to Mike Wespel-Rose, Fiona McDougall.
mikewr09@gmail.com or fionaredsquirl@gmail.com

ANNUAL GENERAL MEETING

This will be held after the Sunday Gathering on **Sunday 5 November**. Looking forward to seeing you there.

CHRISTMAS BAKING FUNDRAISER

This is the last day for orders - there is a form at the back of the church. You will be able to buy extra cakes and biscuits next Sunday (29 October) and if you have made an order it will be available next Sunday to pick up and pay for. Please bring cash. If you are not able to pick them up that Sunday email me at jimax117@gmail.com and arrange for pick up. Maxine Cunningham.

DOES IT MATTER?: A GROUP REFLECTION EXPERIENCE

Susan and Alastair have been talking about groups which enhance community. This is the result, mainly in Alastair's words, since he will be leading the group.

You are invited to join a low key friendly exchange between people reflecting on how they come to be attending church, (at St Andrew's or elsewhere) at this point in their lives. It is hoped those who join this group would be keen to listen to others' experiences. In listening to each other we could see whether our stories are part of a common contemporary movement or simply our own individual journey – or both. In this group, hearing from others is intended to help explain our own thinking, helping us reflect on our own journey and what life has taught us (so far).

It is thought the group would meet 5 times before Christmas, place and time to be arranged at the first meeting, which will be a brief meeting after church on **Sunday November 5**. After the fifth session the group will review if there is to be a 'next' series in the new year. If you are interested in such a group please let Alastair Harray know by phone 04 281 3750 or email mary.et.al@actrix.co.nz

STAFF CHANGE

We are sorry to announce Karyn Bishop our Office Administrator, is leaving on Friday, 3 November. Karyn's been here since February 2015. She is an excellent staff member. Karyn's extra help between Centre Managers was timely and vital to a smooth-running Centre. We will farewell her on Sunday November 5. Do contact her about any information you need and to say farewell personally. (Her hours are usually 10-2pm Tuesday to Friday). Thank you, Karyn. We will miss you.

DCM FOOD BANK COLLECTION

DCM urgently need help. They are running very low on the following items: Canned fish (tuna, salmon, sardines etc.), canned fruit (peaches, pineapple, pears etc.), toilet paper.

KEEPING THE CHURCH HEALTHY AND SAFE

In recent months a lot of work has been done sorting cupboards. Sometimes we have changed where goods are stored. Please return objects and especially hazardous substances to where you found them, even if it is a strange and new location for you. If you notice anything unsafe around the buildings please let the Office know. Incident reporting forms are available in the foyer, please use them if anything happens so we can follow up and eliminate or minimise risks.

WIDER CHURCH AND COMMUNITY NOTICES

PRESBYTERIAN SUPPORT CENTRAL AGM

You are invited to attend the 108 Annual General Meeting of Presbyterian Support Central on Monday 30 October at Wadestown Presbyterian Church Hall, Hanover Street, Wadestown at 2.30pm. To RSVP please contact Kimberley on 04 439 4924 or email events@psc.org.nz

CONCERT AT ST MARY OF THE ANGELS

A notice from Ann Barrie about a concert in the beautifully restored St Mary of the Angels church, on **Wednesday 25 October**, 7.30 pm. Anyone interested in more information about this concert can contact Ann on ann.barrie@xtra.co.nz and she will forward you the flyer. Julien HAINSWORTH - baroque cello Chris HAINSWORTH - organ and harpsichord Julien Hainsworth grew up in the South of France, studying cello in Beziers (with Jean-Yves Poirier), Toulouse (Tormod Dalen) and Paris (Emmanuel Balssa). Julien's dad, Chris Hainsworth, grew up in Wellington, learning the organ from Ernest Jamieson and Maxwell Fernie and studying languages and music at Victoria University before heading to Toulouse to complete his Doctorate. The programme includes works by D.Ortiz, F. Rognoni, G.F. Handel, A.Vivaldi, J. Kuhnau, J.S. Bach, P. Fumagalli, J. Barrière and a Surprise ...

DCM WORLD HOMELESS DAY

This past Tuesday was world homeless day. At DCM we call the people we work with taumai, meaning to settle. One way you could mark the day would be to purchase a 'welcome pack' for our taumai when they move from homelessness into their new home. Sustaining tenancies once taumai have been housed is a vital part of the work we do, so we've put together a 'welcome pack' consisting of items to help them care for their whare, and to make their new house into a home. \$100 will fund one pack. If you are able to support taumai in this way, please click the link below. If donating directly to our bank account use 'Welcome' as a code. Any donations would be appreciated. <https://www.dcm.org.nz/support-dcm/>

CANON ANDREW WHITE, THE VICAR OF BAGDHAD

You don't get to hear someone like this very often. A major player in reconciliation worldwide, the last Anglican leader in Baghdad (until the Archbishop called time), Andrew White is on a whirlwind visit to Wellington.

Come and hear him at Lifepoint, 61 Hopper St, Mt Cook, **Wednesday 8 November at 7.30pm**. There will be information from his Autobiography '*My Journey So Far*'.

CHANGEMAKERS

Support a refugee-background woman to get a driver licence. ChangeMakers are looking for some remarkable women willing to volunteer their time to take a refugee-background woman for driving practice. Each learner driver's had professional lessons, and now needs practice to get her licence. She will provide the car. Volunteers can choose to practise with a Porirua, Hutt or Wellington driver. For further details please contact Naomi Tcher, ChangeMakers email naomi@crf.org.nz or ph 801 58912.

Transplanted: Refugee Portraits of New Zealand

Oct 28–Nov 5. National Portrait Gallery, 11 Customhouse Quay

Special session speakers include:

Friday, Oct 27

6:00pm **OPENING NIGHT.** Speakers, Sir Geoffrey Palmer, Guled Mire and more.

Saturday, Oct 28

11:00am 'I Am Not A Label: Young Refugee Voices'.

Three outstanding former refugees speak their mind.

1:00pm **Human Library Session** – Come talk with former refugees one-on-one.

Exchange views, erase preconceptions and learn from each other.

Sunday, Oct 29

11:00am **When Does Silence Become Complicity?** Very personal refugee camp reportage & the issues that NZ faces with journalist Tracey Barnett.

1:00pm **Human Library Session** – Come talk with former refugees one-on-one.

Wednesday, Nov 1

6:00pm 'I Am Not a Label: Young Refugee Voices.

Three outstanding former refugees speak their mind.

Thursday, Nov 2

6:00pm **Hot Spots: Close-up with the Ambassadors of Italy & Turkey.**

Saturday, Nov 4

11:00am 'I Am Not A Label: Young Refugee Voices.'

Three outstanding former refugees speak their mind.

1:00pm **Human Library Session** – Come talk with former refugees one-on-one.

Sunday, Nov 5th

1:00pm **Human Library Session** – Come talk with former refugees one-on-one.

For the full programme: <https://wagepeace.nz.org/transplanted-2/>

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	Colma Froggatt
Concert Coordinator	Marjan van Waardenberg
Rainbow Room Coordinator	Jess McKnight
Centre Manager	Laetitia Brunell
Office Administrator	Karyn Bishop
Custodian, SATRS Administrator	Peter Cowley
Facilities Assistant	Lillian Norman
Centre Assistant	Hilary Penwarden
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

Find us on
Facebook

Follow us on

twitter

Rev Dr Susan Jones

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

minister@standrews.org.nz

