[image: image1.png]reflection


Hato Anaru o Te Parehua

Founded 1840
Order of Service
6 October 2019
[image: image3.png]Find us on

Facebook


 

Pentecost 17
[image: image12.png]


Pillars of St Andrew’s on The Terrace:
Theological Education and Reflection 

St Andrew’s contributes to debate and thinking on spiritual, political, cultural and ethical issues. We value education that makes sense of our lives and our religion, making connections between our personal spiritual journeys and broader theological questions. We endeavour to express faith in ways that connect to our diverse context in Aotearoa in the 21st century. We advocate a theological ethic that empowers people to live sustainably on planet earth. We identify with the world-wide Progressive Christianity movement and are active in interfaith activities in Wellington city and nationally.
Welcome to St Andrew’s on The TerracE

Wherever you are on your faith 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
Faith seeks understanding so our minds are brought into play
Do our experiences need words to be passed on as wisdom?
How do we understand what is happening around us

By experience, then thought, then action, then reflection
Body mind and spirit all play their part

Entwining together to help us to be whole, complete, human beings
PROCESSIONAL HYMN                                     ‘And did those feet in former times’


Words: © Susan Jones 2000-2019

Tune: CH 4 #106 Jerusalem  

And did those feet in former times 

walk upon scree and tussock brown 

and did the man, Jesus the Christ 

cross mountains high and rolling downs? 

and did he know the morning mist? 

and did he know the harbour’s sheen? 

and did he love this cityscape 

its terraced streets, the urban scene?

And does he still walk this our land, 

talking and laughing with us yet? 

And does he know that stab of need 

when neighbours snub, and worse, neglect? 

And is he there when wine is poured? 

And is he there when bread’s prepared? 

And does he smile when all’s restored? 

And does he weep when it is not?

Be with us Christ, as we step out. 

Come with us on our lifelong quest. 

Be our true guide, on our right hand, 

be with us, walking and at rest. 

So we will know life to the full,

be there to see us through the night.

For we would be your followers 

pursue your Way with all our might.

WELCOME

Kia ora tatou.
Kia ora.
PRAYER (SUNG)
                            Ch 4 538 ‘God be in my head’

Words: Book of Hours 1514 Music: Henry Walford Davies (1869-1941)
God be in my head and in my understanding

God be in mine eyes and in my looking

God be in my mouth and in my speaking

God be in my heart and in my thinking

God be at mine end, and at my departing

JESUS’ PRAYER
 Jim Cotter paraphrase on card and screen
 

                   Jim Cotter paraphrase on card
LIGHTING THE RAINBOW CANDLE

TIME WITH THE CHILDREN 
Graham Howell
BLESSING THE CHILDREN
(All stand)
We hope you will enjoy the book and activities at the back of the church.

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!
PRAYER (SUNG)
                         Ch 4 538 ‘God be in my head’

Words: Book of Hours 1514 Music: Henry Walford Davies (1869-1941)

God be in my head and in my understanding

God be in mine eyes and in my looking

God be in my mouth and in my speaking

God be in my heart and in my thinking

God be at mine end, and at my departing

THE WORD IN TEXTS 
Margaret Rushbrook


          
                         Roster name
Hebrew Bible
Deuteronomy 6: 1-9
Gospel
   Matthew 22: 34-45
Contemporary reading                                         ‘A letter to friends of Emergent…’ 

by Brian McLaren

https://brianmclaren.net/a-letter-to-friends-of-emergent/

“Emergent refers to Emergent Village “a growing, generative friendship among missional Christians seeking to love our world in the Spirit of Jesus Christ.” 

There won’t be postmodern churches (or better put, churches that deeply engage with postmodern cultures) until there are Christian theologies that are not written/spoken in modern-ese. Post-modern-ese theologies may have been conceived; they may be in the second week of prenatal development; but as far as I can tell, none have yet been born. These things take time, and premature births are risky. It’s better to let the womb of the Spirit take proper time to give birth what must come in the fulness of time.

Predictably, those trying to be midwives to these new theologies (note the plural) are being criticized as heretics, unorthodox, disturbers of the peace, etc. This is inevitable, and this is an opportunity for humility and gentleness and meekness (reviled, not reviling back) on their part, these virtues being ideal contexts in which things of the Spirit can gestate. We should pray for all who are involved in this labour. And we should pray for all those attacking the midwives. And we should be patient too, with everyone…

The emergent movement (a dangerous term – see next paragraph) has wonderful promise, but it could just become another marketing gimmick to sell books, build egos, and bolster sagging spirits with a new invisible wardrobe for a pudgy, pasty old emperor. No doubt, in some quarters it will squander its potential, but if you care about the possibilities being actualized … please … let’s aim deep and high….

If you’re coming to one of the emergent conventions this spring, I hope you’ll help us set a tone of depth, sincerity, good cheer, good humour, optimism, faith, humility, cordiality, friendship, and fun. Try to leave your toxicity at home. Deconstruction is important, and there’s a time and place for it … but there is a time for constructive conversations too, and this is such a time. Come trusting God to do something impossible … namely, to help us rise high above (or dig deep beneath) the superficiality which characterizes most of our culture, secular and religious …  Praying that this will be so – Brian
RESPONSE
For the Word in scripture, 
for the Word among us, 

for the Word within us,   

we give thanks.
PRAYER (SUNG)
                         Ch 4 538 ‘God be in my head’

Words: Book of Hours 1514 Music: Henry Walford Davies (1869-1941)

God be in my head and in my understanding

God be in mine eyes and in my looking

God be in my mouth and in my speaking

God be in my heart and in my thinking

God be at mine end, and at my departing

REFLECTION    ‘Theological Education and Reflection: 
                            Thinking about what we feel’           
Susan Jones
OFFERING PRAYER 
We stand in silence, 

offering our own prayers of thanksgiving and offering
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.
AFFIRMATION OF FAITH

Experience teaches ineffable lessons;
hardly able to be expressed in words

that which we ‘know’ without book learning or instruction.
Faith and trust grow as experience piles upon experience;

as soft as a feather’s touch, 
as silent as a sunrise,

gentle as a kitten’s paw, 
mysterious as a star lit sky

fearful,  like blue-black thunderstorm 
unsettling, like gale force wind.
Gently as mind is applied and thoughts of others  scanned,
together we strain to express 
(with some sort of cognitive accuracy)
what it is we have come to know

by intuition and imagination, 
by myth and metaphor.
The task is not easy, 
we do not always get it right,

but there is satisfaction in the wrestling

growth in the struggle,

even some serenity after striving.

and in the process 

we find ourselves a little closer 

to knowing the Ultimate and the Good.

Our intention? 

To continue theologising 

so faith reaches greater understanding.
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       
Sandra Kirby
CIRCLE OF PRAYER 
We think today of the people of South Africa and Lesotho and the Presbyterian Church of South Africa.  We remember the detainees on Manus and Nauru Islands yearning for their cases to be resolved.   In New Zealand, we remember those in Parliament, and today we name Louisa Wall (Manurewa electorate) and Duncan Webb (Christchurch electorate).  Here in the Central Presbytery, we pray for the leaders and people of Island Bay Presbyterian Church.
PRAYER FOR ST ANDREW’S
 on card and the screens
INVITATION TO COMMUNION
St Andrew’s is an open community, and all are invited to Christ’s table.  
Wherever you are on your faith journey, wherever you have come from and wherever you are going to, whatever you believe, whatever you do not believe, you are welcome to participate in the communion. This is God’s meal for all people.

COMMUNION HYMN
 AA 158 ‘Who is my mother’
       
Words Shirley Erena Murray © 1992 Hope Publishing Company, Music: © Ian Render 
Who is my mother, who is my brother?

all those who gather round Jesus Christ:
Spirit-blown people born from the Gospel

sit at the table, round Jesus Christ.

Differently abled, differently labeled,

widen the circle round Jesus Christ,
crutches and stigmas, culture's enigmas,

all come together round Jesus Christ.

Love will relate us -- colour or status

can't segregate us, round Jesus Christ:

family failings, human derailings --

all are accepted, round Jesus Christ.

Bound by one vision, met for one mission

we claim each other, round Jesus Christ:

here is my mother, here is my brother,

kindred in Spirit, through Jesus Christ.

COMMUNION LITURGY
on card
Communion is served by intinction. You are invited to come to the front of the church and receive the bread, or a gluten-free cracker, taking a piece large enough to dip into the wine (silver cup) or grape juice (pottery cup).  Eat the bread dipped in wine or juice.  
Or, remain in your seat to be served if mobility is difficult.  If you don't wish to receive communion, please remain in your seat – we’re glad you are here with us.
The central plate is entirely gluten free. 
PRAYER (SUNG)
                         Ch 4 538 ‘God be in my head’

Words: Book of Hours 1514 Music: Henry Walford Davies (1869-1941)

God be in my head and in my understanding

God be in mine eyes and in my looking

God be in my mouth and in my speaking

God be in my heart and in my thinking

God be at mine end, and at my departing

HYMN
               ‘Draw the Circle Wide’

 Music & Words by Gordon Light ©2008 Abingdon Press

 (Admin by CopyCare Pacific Pty Ltd) Used by permission CCLI Licence 3341550
 Refrain

Draw the circle wide, draw it wider still

Let this be our song, no one stands alone

Standing side by side

Draw the circle, Draw the circle wide

God the still point of the circle

Round you all creation turns

Nothing lost but held forever

In the gracious arms.  Refrain

Let our hearts touch far horizon

So encompass great and small

Let our loving know no borders

Faithful to God’s call  Refrain

Let the dreams we dream be larger

Than we’ve ever dreamed before

Let the dream of Christ be in us

Open every door  
Refrain sung twice as we form a circle round the church
BLESSING 

SUNG AMEN
POSTLUDE


THANK YOU
           Thank you to Bruce Cash 

our musician today
Unless otherwise specified all our music is used by permission CCLI Licence 341550
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.
[image: image4.png]Follow us on

twitter)


AUDIO REFLECTIONS

Sunday reflections are usually available on our website.

http://www.standrews.org.nz/category/sunday-gathering
Wellington City Council now charges for weekend parking on the street. As well as that, there is a two hour parking limit. If you have parked on the street initially and are staying for an after-church activity, 
it may be possible to move your car into the St Andrew’s/Braemar car park but please be careful that you do not block anyone in.
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.
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 Quay, 02-0534-0004022-02
ST ANDREW’S COMMUNITY NOTICES

SUNDAY GATHERINGS AT ST ANDREW’S IN OCTOBER
October: Being Church
This is the second half of a 6-part series on the Pillars undergirding St Andrew’s’ life October   6   ‘Theological Education and Reflection: Thinking about what we feel’

October 13   ‘Community and Place: Who are we in the world?’

October 20   ‘Faith in Action: walking the Talk’
October 27   ‘What does being a Progressive Church mean?’
LECTIO DIVINA GROUP 8TH OCTOBER AT 7PM.

You are invited to join a group on the 2nd Tuesday of every month for Lectio Divina or "sacred reading". This will involve meditating in silence for a period then focusing on the words of a poem or reading. 

Everyone is welcome- no previous experience required as some guidance will be offered. Please speak to Fiona McDougal or contact by email fionaredsquirrel@gmail.com

SPIRITUAL PRACTICES WEEKEND WORKSHOP 15th -17th November

Friday 7pm-9pm, Saturday 10am-12 and 130pm-4pm, and Sunday 1-3pm.

"Lectio Divina literally "sacred reading", is an ancient Christian contemplative prayer practice enjoying a revival among laypeople.... a practice of being present to each moment in a heart-centered way". (CV Paintner). If you are interested in coming along or want to find out more, please contact Fiona McDougal fionaredsquirrel@gmail.com
HEALTH AND SAFETY CAN YOU HELP?

In our Health and Safety planning it would be good to know if we have medically trained personnel in our congregation, or trained first aiders, happy to be called on if needed during Sunday Gatherings and other church events.  We would be discreet about such a list, but if Susan or other leaders of church event know who is qualified they can more rapidly turn to those people first.  Of course in a city like Wellington we would very quickly ask for ambulance aid, but it is good to know who is trained in what to do initially.  Please let Pam Fuller know if you are one of these people.  Susan
YOU ARE INVITED 
[image: image2.png]


‘Celebrating Chaplaincy’

You are invited to…
WELLINGTON FORUM DINNER

PRESBYTERY CENTRAL

@ St Andrew’s on The Terrace, 

30 The Terrace, Wellington.

6pm, Tuesday 8 October 2019

Speaker Rev Amy Finiki, M. Div.,

‘Chaplaincy: Opportunities and Challenges’ 

Admission $20 RSVP by Sunday 6 October office@standrews.org.nz
POWERPOINT PRESENTATION
Susan is offering a workshop on powerpoint preparation. Contact her if interested email minister@standrews.org.nz or text 027 321 4870 
WIDER CHURCH AND COMMUNITY NOTICES

PSC’S (Presbyterian Support) 110TH ANNUAL GENERAL MEETING 

5pm Monday 21 October 2019 at Presbyterian Support Central, 3-5 George Street, Thorndon, Wellington.

NEW ZEALAND INTERNATIONAL ORGAN FESTIVAL 
Presented by the Zimbelstern Foundation, the New Zealand International Organ Festival continues Sunday October 6th. Polish organist Dr. Mateusz Rzewuski will be playing music by Bach, Messiaen, Mendelssohn and Tchaikovsky.  October 13th will be performed by New Zealand Organists Michael Stoddart and Paul Rosoman in a programme of organ duets.  Concerts are at St Mary of the Angels in Boulcott Street Wellington, commencing at 2.00pm and entry is free.
	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
	Anne Barrie, Heather Macfarlane

	Sound
	Sonia Groes-Petrie

	Offering
	Paul Satherley, John Morgan 

	Coffee/tea
	Andrew and Wendy Matthews, Richard Owen

	Time with the Children
	Graham Howell

	Readings
	Margaret Rushbrook

	Prayers of the People
	Sandra Kirby

	Communion
	Catriona Cairns, Lois Robertson, Sandra Kirby, Vhari McWha, Tony Kirby

	Musician
	Bruce Cash

	Rainbow Room Helper
	Graham Howell


	On duty Sunday 13 October 

	Welcoming
	Pam Fuller, TBC

	Sound
	Paul Satherley

	Offering
	Barrie and Jenn Keenan

	Community Lunch/Coffee/tea/
	Gavin and Jenny Watson, Graham Howell, Katrina Harper

	Time with the Children
	Jenny Simpson

	Readings
	Norman Wilkins

	Prayers of the People
	Linda Wilkins

	Musician
	Bruce Corkill

	Rainbow Room Helper
	Sonia Groes-Petrie


	This Week and Coming Events at St Andrew’s

	Sunday 6 October 10am Sunday Gathering led by Susan Jones followed by congregational conversation.  
Tuesday 8 October 12.30pm Centering Prayer in the Centre 

Wednesday 9 October Cuppa and a Chat from 10.30am in the Centre

Wednesday 9 October 12.15pm Lunchtime Concert -  Mark and Noelle Dannenbring - 

Jacques Hotteterre Le Romain - Suite in E minor Op.2 No.4 .César Franck- Sonata in A Major No.1 (arranged for flute and piano)
Sunday 13 October 10am Sunday Gathering led by Susan Jones followed by congregational brunch in the hall.


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

	Treasurer
	Paul Barber

	Facilities Management Group
	Sandra Kirby

	Pastoral Convenors
	Linda Wilkins, Maxine Cunningham, Brian Burrell and Pat Booth

	Theologian in Residence
	Lloyd Geering

	Presbytery Representative
	Lois Robertson

	Concert Coordinator
	Marjan van Waardenberg

	Faith in Action Co-ordinator
	Margaret Rushbrook

	Rainbow Room Coordinator 
	Jules Collinson

	Centre Manager
	Laetitia Brunell

	Office Administrator
	Jillene Everett

	Facilities Assistants
	Julia Caulfield and Nick Lee

	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

[image: image5.jpg]


Phone (04) 472-9211

[image: image6.jpg]


office@standrews.org.nz
Rev Dr Susan Jones
Office: (04) 472-9376. Home: (04) 909-9612. Cell: 027-321-4870
minister@standrews.org.nz
[image: image7.jpg]


[image: image8.jpg]


[image: image9.jpg]


[image: image10.png]


[image: image11.png]st Andrew’s

on The Terrace


