[image: image6.jpg]” on a Tuesday

Sunday 31 July 2011
Feeding 5000
Year A - Pentecost 7 - 50A
	The Mission of the Methodist Church of New Zealand
	Our Church’s mission in Aotearoa / New Zealand is to reflect and proclaim the transforming love of God as revealed in Jesus Christ and declared in the Scriptures. We are empowered by the Holy Spirit to serve God in the world. The Treaty of Waitangi is the covenant establishing our nation on the basis of a power-sharing partnership and will guide how we undertake mission.

	Links

	Ctrl+Click on the links below to go directly to the text you require
Readings
Introduction
Broader preparation
Creativity
Preaching thoughts
Illustrations
Music

Prayers
Children
PowerPoint

	Readings
Ctrl+Click to follow links
	Genesis 32.22-31 Jacob wrestles with an angel in the night. The angel blesses him and changes his name to Israel.
Psalm 17.1-7,15 David declares his innocence before the Lord and asks for his help.
Romans 9.1-5 Paul’s heart is broken over the people of Israel, God’s chosen ones.

Matthew 14.13-21 A crowd of 5000 men, plus women and children follow Jesus to the other side of the lake. He feeds them all with five loaves and two fish. The disciples collect twelve baskets full of leftovers.

	Introduction / Background

	Our current lectionary series, Jesus: Parables, miracles and oracles, is outlined below:
10 July

Matthew 13.1-9, 18-23
A story about a farmer

17 July

Matthew 13.24-30, 36-43
Weeds in the wheat

24 July

Matthew 13.31-33, 44-52
Parables of the Kingdom

31 July

Matthew 14.13-21

Feeding 5000

7 August
Matthew 14.22-33

Walking on water

14 August
Matthew 15. 10-28

A woman’s faith

21 August
Matthew 16.13-20

Who is Jesus?

28 August
Matthew 16.21-28

Take up your cross
Today we begin on the miracles section. The story of the feeding of the 5000 is in all four gospels and has always been closely linked to the ministry of our Lord. What we take out of the gospel account is often determined by what we bring to it. While one Bible commentator seeks to explain the feeding of the crowd by saying that each person received a tiny morsel, another says that one person’s generosity in sharing caused everyone in the crowd to share. However, we don’t have to perform exegetical gymnastics to get the message from this passage that what we offer into the hands of Christ can bring about an abundant return.
Jesus blesses the bread and the resulting meal at the lakeside looks forward to our Eucharistic meal. Your service today will lend itself to including communion. The passage also looks forward to the feast at the end of the age. In addition it has a backward look to the time that God provided manna for his people in the wilderness. In this Matthew once again shows Jesus in the role of Moses as the new Law-giver.

	Broader / Personal

Preparation

	Five loaves two fish
There is an excellent children’s song called “Five loaves two fish” on the Jungle Jamboree album by Pattycake Praise (Integrity Music 1995). We have used this very successfully in family services and with pre-schoolers and in Mainly Music groups.

Jesus the Movie (1979 - G)

This two hour classic life of Christ is based on Luke’s gospel and the clip of the feeding of the 5000 is worth using (despite the King James English). The movie was made as an evangelistic tool and is now available in over 1000 languages.

	Creativity /

Visual Aids
Ctrl+Click to follow link
[image: image1.jpg]

[image: image2.png]

[image: image3.png]

	Paper plates

You will need some paper plates and chocolate spratz. Print out the gospel reading in large type. Cut it up into verses. Stick a verse on each paper plate and distribute them around the church building. When it comes to the Bible reading in the service get everyone who is near to a paper plate to bring their plate forward. Arrange the verses in order and get each person to read their verse. Fill the paper plates with chocolate spratz and get your readers to serve them to the congregation.
Bible art (you could set this up as a station, or have it as a mediation piece in your service)
Project or print a copy of this painting, ‘Miracle of the loaves and fishes’ which comes from the sixteenth century. It was painted by Lambert Lombard. In his day he was considered to be a great painter. Unfortunately, very few of his paintings have survived and today we know more about him by reputation and the words of his contemporaries, than by being able to examine his art for ourselves.

The story of the five loaves and two fish lives on, from 2000 years ago in the day of Jesus, and from 400 years ago when Lambert Lombard painted it.
What will we leave for further generations to remember?
How will our faith pass on?

What does the painting tell you?

How has the artist tried to explain the miracle?

How does this painting make you feel?
What do you notice about the disciples? the crowd? Jesus?
How would you have felt if you had been there on the day that Jesus fed the crowd?

…talk about the painting.
Cut-outs on paper plates
To set this up as a station, print out the Bible passage and several pictures of loaves and fish. Put the pictures on paper plates. Leave a pair of scissors with these instructions:
Read: The Bible passage

Cut up: The five paper loaves of bread and the two paper fish. How many pieces
 can you make?
Imagine: If each one of those pieces was a serving of food, do you think it would
 make you full and no longer hungry?
Think: What is the point of this story?

 What do I have that Jesus can use?

	Preaching thoughts and Questions
	We can only imagine the impact that the death of John the Baptiser had on Jesus. John was Jesus’ much admired cousin, and had been the forerunner who prepared the way for Jesus and the gospel. In our reading from Matthew today, news had just reached Jesus of John’s execution. Herod had thrown a party on the occasion of his birthday. A dancer at the party pleased Herod so much that he said he would grant her a request. She requested John’s head, and in response Herod had John killed and his disembodied head was gruesomely presented to her on a platter.
Not only was there the weight of personal grief for Jesus in this loss, but it foreshadowed the path that lay ahead for him. He was still beside Lake Galilee and still surrounded by crowds. He needed to get away – have some space – be alone for a bit. So he departed by boat across to the other side of the lake where it was quiet.
However, the lake was not a large one and a crowd of thousands simply followed on foot around the lakeside to meet him where he landed. There were so many people closing in on him, and there was so much need. Many were sick and seeking healing. Jesus had compassion and moved among them, healing the sick until the end of the day. The crowd that had spontaneously followed Jesus had made no preparation for their pilgrimage around the lake. They were tired and hungry. As evening came the disciples suggested that Jesus send them all away to the nearby villages to buy food for themselves.

“You feed them,” suggested Jesus

“With what? We’ve only got five loaves and two fish between us.”

“Bring the loaves and fish to me”

When they had done this, he had all the people sit down. He thanked God for the food, broke it and gave it to the disciples to distribute. When everyone had eaten their fill they gathered up twelve large baskets full of leftovers.
So what are we to make of this story that all of the gospel writers have recorded for us?
Hear the call to ‘full time’ ministry
There was no getting away for Jesus. And there was no escape from the compassion that he had for people in need. We see in Jesus that God’s heart is with the seething mass of humanity. When people are unwell, in need of support, weary or tired, God’s love reaches out to them.

How does that happen today?

It happens through us, God’s people.

Is that something that we do on Sundays when we come to church?
Sure, when we come to worship we want to look around for those who need a helping hand. But it’s not just a Sunday thing. As God’s people we are also to do this on Mondays and Tuesdays and through the week… at work, at school, in the neighbourhood, at the sports club – wherever we go. There’s no escape from it. We are called to bring the love of God to the world. When we decide to follow Jesus, we become bearers of God’s compassion. In small and practical ways, time after time, we are called to show care and concern to those around us. This is true even when we are on vacation.

And we are called to this ministry full time. Some people think of church ministers and people working in mission as those who are in ‘full time’ ministry. But the truth is that every Christian, no matter what they work at, is in this full time ministry of showing God’s love for people. So…
Offer what you have

The crowd was thousands strong. The disciples had five loaves and two fish. It was so little. It was nowhere near enough, but it was all they had. Perhaps it wasn’t even really worth offering. What was the point?
To Jesus however, a little was enough! The little we have is always enough. Small things, small gifts, in the hands of Jesus can be the source of great power to help other people.

Yes, we may feel helpless in the face of the problems that confront us and think, ‘What can I do?’

We can give what little we have:
· A word of encouragement

· A letter of support

· Help to a neighbour
· A visit to a sick person

· A cake, baked to show that you care

· An apology to heal a relationship

· A moment to listen to someone’s problem

· Some dollars to sponsor a child

What do you have? – Just a little perhaps. Are you prepared to give what you’ve got? Do you have skills? An ability to sing, or plan, or speak? Practical skills perhaps? – an ability to knit, or paint, or write?
All these can become bread and fish in the hands of the master. When we bring our meager offerings to him they are multiplied by his hands to touch the lives of many, and we…

See the power of God
Twelve large baskets of leftovers speak of the abundance of God’s provision. God destroys the limits of possibilities and probabilities to work his purposes out. As we allow him to use our broken lives, he has the power to form and transform; to fashion and refashion. When God’s power is involved, something special happens. Being not good enough, or not knowing enough, is no longer an excuse for inaction – because he enables things that we thought to be impossible. When we give all that we have to God, he pours out his grace in abundance.

The crowd at the lakeside just wanted feeding. There was no need for twelve large baskets of leftovers! But the leftovers are a sign of God’s superabundance. His grace is bountiful: sufficient and more than sufficient for every need. No wonder Jesus said that he came to give us life to the full, life in abundance (John 10.10).

	Illustrations / Stories
Ctrl+Click to follow link
	Email goes viral
Poor Carolyn Bourne decided to use email to tell her future daughter-in-law a few things about her lack of manners. (Read the email) According to Carolyn’s email the planned wedding of her son to this girl was too elaborate and the couple were aiming above their station. She then, by email, helpfully added a few much-needed tips on table manners and the etiquette to be observed by the future daughter-in-law when visiting.
The young recipient thought the scolding email was a bit of a hoot and forwarded it on to a few friends… and you know how it goes… they forwarded it… and from there it went viral. It then leapt from in-boxes into newspapers and television reports around the world, and millions were able to read the advice of “the mother-in-law from hell.”
It was just one little (toxic) email, but its impact was way out of proportion. It reminds me the impact one boy’s little (wholesome) lunch had in the hands of Jesus.

	Music

AA: Alleluia Aotearoa

CMP: Complete Mission Praise

HIOS: Hope is our Song

FFS: Faith Forever Singing

MHB: Methodist Hymn Book
H&P: Hymns and Psalms

S1: The Source

S2: The Source 2

S3: The Source 3
SIS: Scripture in Song
WHV: With heart and Voice
WOV: With One Voice

	Hymns & Songs
5000+ hungry folk S1 107

Alleluia sing to Jesus WOV 439; H&P 592
Bread of heaven on you we feed MHB 769; WOV 434

Bread of life S3 1154
Bread of the world in mercy broken MHB 756; WOV 437; H&P 599

Break now the bread of life MHB 309; WOV 334; H&P 467; CMP 64
Broken for me, broken for you CMP 66

Christ is the heavenly food WOV 445

Come to the feast HIOS 20

E te Matua HIOS 24
Feed us now O Son of God WOV 565
Guide me O thou great Jehovah MHB 615; WOV 478; H&P 437; CMP 201;

 S2 708
Hear our prayer S2 713

He brought me to his banqueting table CMP 837; S1 152
He’s all I need SIS 2

I get so thrilled with Jesus SIS 9

Jesus the Lord said, I am the bread WOV 185; H&P 137; CMP 384
Let us break bread together WOV 433; H&P 615; CMP 414

My God is so big S1 420
Now let us from this table rise WOV 450; H&P 619
Take our bread SIS 25
Tama ngakau marie AA 128
The bread is blessed HIOS 131

This table is the Lord’s FFS 64

	Prayers
Ctrl+Click to

follow link

	Collect

Lord and giver of life,

you alone nourish and sustain your people,

through Christ, the bread of life.

Feed our hunger and quench our thirst,

that we may no longer work for what fails to satisfy,

but do what your require, in obedience and faith;
through Jesus Christ our Lord. Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
Opening prayer

To you Lord God, who sits in the heavens, we lift up our eyes.

We thank you, this morning, for our Lord, Jesus Christ

your only begotten Son

appointed to be Lord

a King of kings and governments.

You are keeper and dispenser of the heavenly treasures

and the grace of mercy and compassion.

We adore you, recognise and confess you as our Lord and God.

We give thanks to you for all our blessings

both spiritual and material.

We give thanks for the inestimable love

revealed in the promise, birth, life, death

and resurrection of our Redeemer.

Accept our offering of love.

From the rising of the sun to the setting of the same

Your name shall be praised among the nations.

Caspar Schwenckfeld 1489-1561 (Adapted)

Intercession

Our passage from Matthew’s gospel today focuses on Jesus’ concern for the crowd. Jesus cares about the crowd. He blesses the fish and the bread and gives his disciples the task of feeding the people.
What needs are the in our world today? Read out some articles from the international section of this week’s newspaper. Pray for the needs of our world. Pray for our congregations… that, like Jesus disciples, we would respond to feed our world.
Psalm 145 (selection)

You are merciful, Lord!

You are kind and patient

and always loving.

You are good to everyone,

and you take care

of all your creation.

When someone stumbles or falls,

you give a helping hand.

Everyone depends on you,

and when the time is right,

you provide them with food.

By your own hand

you satisfy the desires of all who live.

Our Lord, everything you do

is kind and thoughtful,

and you are near to everyone

whose prayers are sincere.

You satisfy the desires of all your worshipers,

and you come to save them

when they ask for help.

I will praise you, Lord,

and everyone will respect

your holy name forever.

Contemporary English Version (CEV) Copyright © 1995 by American Bible Society
Bread of life
Living Lord, when we believe in you,

you satisfy our deepest longings

you sustain us, strengthen us

and fill us with yourself.

We get swept up in this Good News

and desire that others would

also taste the Bread of Life

and share the joy that belongs to all who trust in you
Yet so often we find ourselves tongue-tied

shackled by our love of things

or responding only half-heartedly

to your whole-hearted love

Forgive us Lord

Help us to come again believing

that you are the bread that gives life

and find in you life eternal. Amen.

More prayers written in an Australian context by Moira Laidlaw.

	Children
Ctrl+Click to

follow link
[image: image4.jpg]

[image: image5.jpg]

	Fishing
Print out the passage from Matthew 14:13-21 and cut it into pieces. Stick a small piece of metal in the back of each then using magnet fishing rods get the children to fish for all the pieces. Arrange your catch in the right order.
Read the passage out and show five marshmallows for the five loaves, and two chocolate spratz for the two fish.
When the story is finished, break open bags of chocolate spatz and marshmallows and share them around.
Or (with younger children) have a quiz with chocolate fish prizes:

How many fish did Jesus use to feed the people?

How many loaves did Jesus use to feed the people?

How many people did Jesus feed?

Pray a prayer telling God:

 that you want to help others.
 that you are willing to share the things that you have
 that you are willing to help with the things you can do.

Feeding a crowd
Imagine if a crowd of 5000 men, plus women, plus children turned up at church today and needed to be fed. How would we do it? In the version of today’s story found in Mark’s gospel the disciples suggested to Jesus that it would take almost a year’s wages to feed a crowd that large. Use supermarket brochures and make a menu plan for feeding 15,000 people from your local supermarket. With a calculator work out what it would cost.
See also ‘Cut-outs on paper plates’ in the creativity section above.

	PowerPoint
Ctrl+Click to
follow links
	Google images for ‘feeding the 5000’ or ‘loaves and fishes.
Biblical-art.com has an index of three pages of art works on the ‘feeding of the 5000’ theme, including this work by Giovanni.
See also Bible art in creativity above.

[image: image7.png]

© 10 minutes on a Tuesday is a Refresh Resource. Unless otherwise acknowledged all material is prepared by Andrew Gamman. While every effort has been made to acknowledge source material, if you believe unacknowledged work has been quoted, contact the email address below to request that it be acknowledged or removed. Material included here may be freely used and reproduced for the immediate purpose of worship. Permission must be sought to republish in any form, or to reproduce for commercial gain. If you wish to share the content with others you may do so by linking through the NZ Methodist website. For more information on this and other resources, contact andrew@missionresourcing.org.nz or 09 525 4179 (w)

[image: image8.jpg]

Mission Resourcing: Inspiring and resourcing our communities for a journey with Christ that enriches lives and relationships
7

