[image: image6.jpg]” on a Tuesday

Sunday 8 December 2013
Peace – Live at Peace
Year A - Advent 2 - 02A
	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
Preaching thoughts
Illustrations
Broader preparation
Creativity
Music

Prayers
Communal sharing
Children
PowerPoint

	Readings
Ctrl+Click to follow links

	Isaiah 11.1-10 The prophet promises a New King from the line of David who will have the Spirit of the Lord with him. This king will bring peace and justice and through him all nations will come together.
Psalm 72.1-7&18-19 A prayer for the king, that he will live long and rule with justice. Written by (king) David for Solomon but with Messianic overtones.
Romans 15.4-13 Paul prays that followers of Jesus will live in peace and quotes today’s passage from Isaiah about a descendant of David bringing hope and ruling the nations.
Matthew 3.1-12 John the Baptist preaches and baptises in the desert. He doesn’t temper his language when confronted with the hypocrisy of the religious leaders. He announces that someone is coming who will baptise with the Holy Spirit.

	Introduction / Summary
Ctrl+Click to follow links

[image: image1.png]

	Advent and Christmas 2013

This year “10 Minutes on a Tuesday” is picking up the themes of Hope, Peace, Love and Joy that are traditionally associated with Advent. An outline of the series is reproduced below.
Dec 1 Hope
 “You don’t know when the Son of Man will come” Matthew 24.44

Dec 8 Peace “Live at peace with each other” Romans 15.5

Dec 15 Joy
 “I am glad because of God my Saviour” Luke 1.47

Dec 22 Love
 Love came down at Christmas.
Christmas Day Family Service with Nativity Play.
The “10 Minutes” resources for each week of Advent are written with outreach in mind. They are based a bit more loosely on the lectionary readings than is usually the case. You will find a range of additional Advent and Christmas resources in the Refresh section of the New Zealand Methodist website including a simple advertising template in MS Word and scripts for 11`different plays. In the archived Refresh section of the website you will also find a previous “10 Minutes on a Tuesday” resource for today’s readings. Year A - Advent 2 - 02A (5 December 2010). Further lectionary based resources can be found on Bill Peddie’s blogsite.
The Christmas message is the gospel message. It is always relevant and powerful. If you are able to invite those who don’t normally attend church, today’s theme lends itself to evangelism and calling for a response from those who would like to become followers of Christ. Plan carefully how you will wrap up the service. You could finish with a prayer of commitment and then ask anyone who has not previously prayed such a prayer to identify themselves to you at the door following the service.

Pray for Peace Advent resources from World Methodist Council

Christian World Service has comprehensive range of Advent resources available both on their Christmas Appeal website and in a resource pack that includes a CD. The theme for this year’s Christmas Appeal is “Share Water, Share Life”.

	Preaching thoughts and Questions
Scripture quotations are from the Contemporary English Version of the Bible
[image: image2.png]

Canadian-American Cree singer-songwriter
Buffy Sainte-Marie

	Get into groups and quickly see how many different Christmas carols you can list.

First of all, we had better define what we mean by a Christmas carol. The word “carol” comes from old French, meaning a round dance and was originally used for celebration dances of any kind. Eventually, it came to mean the music played at such dances, which was simple, popular and joyful. Today the meaning is something like “a religious song celebrating the birth of Christ”. So we’ll exclude Jingle Bells, but include Hark the Herald Angels, and put We wish you a merry Christmas in the “maybe” category. Take a couple of minutes now and see how many different carols you can come up with. And do listen to the children because they may know different songs from the ones that you do.

(Get feedback, and comment on some of the less usual and home-grown ones)
I’m told that the most popular carol today is still Charles Wesley’s Hark the Herald Angels Sing. As with many of those older songs, it has rather an interesting history and it has evolved over the years. Wesley wrote it with ten verses and no chorus. We now sing it (with three verses and a chorus) to a Mendelssohn tune that was written, not for this carol but for a festival held in 1840 to celebrate 400 years of the printing press. Apparently Mendelssohn thought it was most inappropriate to use this tune for a Christmas carol, as he believed it to be “too soldier-like and buxom”. If the tune was not original to the song, neither were the words. Wesley’s song is based on the song that the angels sang to the shepherds 2000 years ago. This is the song about peace on earth.
There was a particular background to this word “peace”. The shepherds who heard the song may have understood things that we don’t by the word. The Hebrews used the word “peace”, Shalom, as a greeting. It was their “Gidday”. But it carried a meaning that had a bit more substance than “Gidday”. It was a kind-of blessing, wishing peace on those who were greeted. But it was not just peace in the sense of an absence of conflict or war, but in the sense of a wish for well-being, harmony, order and security.
So that was part of the background to the word peace as the shepherds understood it, but there was something else as well. When the angels sang, it was the time of the Pax Romana, which translates from the Latin as “Roman Peace”. This is also known as Pax Augusta. Beginning about three decades before the birth of Christ, the Emperor Augustus had imposed his rule over virtually the whole of the known world. With this Roman rule came a new stability, and a freedom from wars that lasted for over 200 years.
So as we head to Christmas we bring to mind the idea that the coming of Christ heralds a new possibility for peace. This peace has a broad reach and includes a sense of well-being, harmony, order, security, stability and freedom. In our reading from Romans 15 today this is the very thing that is mentioned by Paul. In fact, he prays two short prayers asking that people would have a real experience of peace. We can rightly take them as personal prayers for us here this morning. Listen to what he prays:

1. God is the one who makes us patient and cheerful. I pray that he will help you live at peace with each other, as you follow Christ. Romans 15.5

2. I pray that God, who gives hope, will bless you with complete happiness and peace because of your faith. Romans 15.13
Live at peace with each other
At all times, but especially in this Christmas season, our hearts go out to civilians and families who are caught in the middle of conflict zones in places like Syria and Afghanistan. We can’t help but marvel at the sad stupidity of humankind that we are endlessly trapped in ever more sophisticated cycles of violence and war. The words that came from the pen of a very young Canadian singer-songwriter called Buffy Sainte-Marie back in 1964 come to mind:
He's a Catholic, a Hindu, an Atheist, a Jain,
A Buddhist and a Baptist and a Jew.
And he knows he shouldn't kill,
And he knows he always will,
Kill you for me my friend and me for you

He's the Universal Soldier and he really is to blame,
His orders come from far away no more,
They come from here and there and you and me,
And brothers can't you see,
This is not the way we put an end to war.
If it is obvious to us that killing is not the way to put an end to war, the same principle works on a personal level. We must make every effort to be reconciled to other people. I know that is not easy, especially when we are out of sorts with someone, and there is no desire on their part to be reconciled. But we are to be the ones ready to offer forgiveness; ready to put aside differences; ready to offer the hand of friendship. And when we are, and we take the first steps toward reconciliation, “God will help you to live at peace with each other as you follow Christ.”
Find peace though faith
We’ll all join in heartily singing Hark the Herald Angels through this season:

God and sinners reconciled…
born that we no more may die,
born to raise the sons of earth,
born to give them second birth
It’s worth stopping and asking ourselves, “Do we really believe that? Can we be reconciled to God? Or is that just quaint old-fashioned nonsense?”
Here is the heart of the gospel. It is an invitation to be reconciled to God. For those who accept, there is peace – comprehensive peace – the shalom of God. That’s what the angels sang about; the sense of wellbeing, security, order and harmony for those whom God favours. And we find it through faith. We must put our trust in Christ
From the start, the Christmas story was all about God sending a Saviour. The desire for “salvation” is not something that we usually find at the forefront of our thinking or, for that matter, will we expect it to be the topic of conversation at work tomorrow morning. But the desire for reconciliation does often come to mind. Across families, across neighbourhoods and across nations there is a crying need for reconciliation. And the content of Christian salvation is just this:
· Reconciliation with God
· and reconciliation with each other.

God is looking for people like you and me to respond and say, “Yes, I will seek to live at peace with those around me” and “Yes, I will seek peace through putting my faith in Christ.”

	Illustrations / Stories
	Quotes about peace

One day we must come to see that peace is not merely a distant goal that we seek, but that it is a means by which we arrive at that goal. We must pursue peaceful ends through peaceful means.

Martin Luther King, Jr.
We look forward to the time when the Power of Love will replace the Love of Power. Then will our world know the blessings of peace.

William Gladstone
If we have no peace, it is because we have forgotten that we belong to each other.

Mother Teresa
Let us not accept violence as the way of peace. Let us instead begin by respecting true freedom: the resulting peace will be able to satisfy the world's expectations, for it will be a peace built on justice, a peace founded on the incomparable dignity of the free human being.

Pope John Paul II
Some assembly required

When you are up in the middle of the night still trying to assemble that mail order Christmas gift with foreign instructions and you just can’t locate part 3c – just remember that Christmas is the season to celebrate peace on earth!

	Broader / Personal

Preparation
Ctrl+Click to follow link

[image: image3.png]No Excuse

For Single Use

	CHRISTMAS GIFTS

To Promote (
Give a gift that will transform the life of someone in poverty this Christmas. Giving a goat is just one of many options. The idea is that your friend gets a gift card – your donation goes to an overseas aid project.

Take your pick from scores of ideas to be found on the following websites:

 ‘Gifted’ programme of Christian World Service
 Tear Fund’s ‘Gift for life’ programme
 World Vision’s ‘Smiles’ gift programme
 Oxfam’s ‘Unwrapped’ programme

[image: image7.png]

The NGOs have become quite competitive with their funny and creative cards this year.
…and to Avoid (
Those of us who are concerned for the care of the planet, seek to re-cycle and reduce waste. This presents us with problems when faced with manufacturers who over-package and use non-recyclable materials. One of the examples of this sort of packaging is the current fad for owning espresso machines that take single-use, one-cup, plastic coffee pods. Church leaders might like to consider gently bringing to the attention of your congregation the environmental problem this causes. Some tact may be required around those who already own one! Suggest that people avoid making Christmas gifts of these machines (before we all drown in a sea of millions of non-recyclable pods!)
U2 – Peace on earth
U2 have a track called Peace on Earth on their 2000 album All that you can’t Leave Behind. It could be used to introduce our theme today. The lyrics ask, where is this promised peace in an age of conflict, and what happens when hope and history don’t rhyme? Read the lyrics. Listen to this short live version on YouTube.
Movies for the season

· The Nativity Story (2006 - PG), featuring New Zealand’s own Keisha Castle-Hughes deserved better reviews than it got. A beautiful and tasteful retelling of the biblical narrative. It was the first film ever to premier in the Vatican City.

· How the Grinch Stole Christmas (2000 - PG), with Jim Carey, brings alive the Dr Seuss book in a full feature movie. Carey plays the meanest creature alive (the kids love him). In so doing he attacks the consumerism associated with the season and is eventually redeemed by love.

· A Christmas Carol (2004 - G) One of many movie adaptations of the Dickens’ tale. This one stars Kelsey Grammer and Jennifer Love Hewitt and is strictly for fans of the old-fashioned-type musical. You may like to try The Muppet Christmas Carol (1992 - G); Disney’s A Christmas Carol (2009 – M animated) with Jim Carey; Barbie in a Christmas Carol (2008 - G) or Scrooged (below)
· Scrooged (1988 - PG) is a modern re-telling of the classic Dickens story ‘A Christmas Carol.’ It stars Bill Murray as a selfish television executive.
· The First Christmas (1998 - G) is an absolutely superb clay animation of the Christmas story that runs 21 minutes. (Available in New Zealand from the Christian Resource Centre - $14.99)
· The Vicar of Dibley Christmas programmes are a treat. My pick is “winter” off The Complete Third Series (1999 – PG). The DVD is readily available to buy and you can often pick it up for not much more than the price of a rental.

	Creativity /

Visual Aids
Ctrl+Click to follow link

[image: image4.png]Stockings
to Christmas

	Peace on earth (an activity for use in your home that could easily be adapted to be a station as part of your worship service)
Bible Time - Luke 2: 13-14 (CEV)

Suddenly many other angels came down from heaven and joined in praising God. They said: “Praise God in heaven!
 Peace on earth to everyone
 who pleases God.”

Question Time

1. Where did the angels come from?

2. Who did they join in praising?

3. Who did they sing would get peace on earth?

Reflection Time

A chorus of angels joined together to praise God. The words they sang have been repeated over and over by people everywhere. They’re written on Christmas cards, and they’re the lyrics in many of the Christmas songs. Sometimes when we sing songs at Christmas time, we know the words and tunes so well, having been singing them our whole lives long, that we’re almost deaf to their significance. The day that Jesus was born was a grand day. It was a day when the angels joined in singing praises to God. What was their song to God? It expressed a desire for peace on earth. Do we take the time to stop and think what that really means for us today or have we heard the words so often that they go in one ear and out the other?

Response Time

Take a copy of a recent newspaper and look through it to find out where the current trouble spots are in our world. Say a one sentence prayer for each place asking for “Peace on earth”.

Prayer Time

Dear God

We pray for peace on earth.

In some countries there is no peace.

We pray specifically for _________. We pray for peace in that country this Christmas.

We pray for people who are live in a country that is at war. We pray for people who are hungry, people who are without clean water and people who are suffering with ill health and grief because there is no peace where they live.

Amen
© Reproduced from Caroline Bindon, 25 Stockings to Christmas (Auckland: Kereru Publishing, 2013) used with permission.

	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
Always there’s a carol HIOS 6
Angels from the realms of glory MHB 119; WOV 235; H&P 92; CMP 35; S2 631

Awake before sunrise COC 6

Come thou long expected Jesus MHB 242; WOV 200; H&P 81; CMP 102
Fullness of grace S4 1800
Hail to the Lord’s anointed MHB 245; WOV 203; H&P 125; CMP 204; S2 709

Hark the glad sound MHB 82; WOV 197; H&P 82; CMP 210
Hark the herald angels sing MHB 117; WOV 227; H&P 106: CMP 211; S1 144
Jesus comes with all his grace MHB 87; WOV 149; H&P 168
Look toward Christmas COC 30

May they be one WHV 50

O come, O come Emmanuel MHB 257; WOV 193; H&P 85; CMP 493
Peace doubting heart MHB 500

Peace is flowing like a river CMP 554

Peace, perfect peace MHB 501; CMP 555; S1 430
Peace to the world HIOS 114

Peace with the Father WOV 402

Praise the Lord, you heavens adore him MHB 13; WOV 58; H&P 15; CMP 920

The people that in darkness walked WOV 202

We wait for you AA 149
You will keep them in perfect peace SIS 89; CMP 701

	Prayers
[image: image5.png])
i
e 2l

	The Advent Wreath - Lighting the second Advent candle

The time is coming

when a king descended from David

will bring peace and justice

and through him all nations will come together.
May we live at peace with each other,

and be at peace

because of our faith in him.
(Light the second candle)

Collects
God of all holiness,

your promises stand unshaken through all generations

and you lift up all who are burdened and brought low:

renew our hope in you,

as we wait for the coming in glory of Jesus Christ,

our Judge and our Saviour,

who is alive and reigns with you,

in the unity of the Holy Spirit,

one God, world without end. Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
God of all time and space,

who are we, that you should come to us?

Yet you have visited your people

and redeemed us in your Son.

As we prepare to celebrate his birth,

make our hearts leap for joy at the sound of your word

and move us by your Spirit

to bless your wonderful works.

We ask this through him whose coming is certain,

whose day draws near,

even your Son, Jesus Christ our Saviour. Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999

God of peace,

who desires and loves humanity,

you call out in the midst of our wilderness,

in our desert places

the wellspring of your life breaks through.

In the midst of our distraction,

amidst our apparent plenty

out of the multitude of voices

call us again.

This Advent may we hear you

brightly and clearly.

May what is crooked within us be made straight

and that which is dry within us be refreshed.

God calls us again,

that the way of heaven may be

the way of earth.

May we have the courage to follow,

the grace to do and to be.

Let your hearts be a manger

for the Christ child. Amen.
© David Poultney (used with permission)

Psalm 72.17-19
 May the glory of the king

 shine brightly forever

 like the sun in the sky.

 Let him make nations prosper

 and learn to praise him.

 Lord God of Israel,

 we praise you.

 Only you can work miracles.

 We will always praise

 your glorious name.

 Let your glory be seen

 everywhere on earth.

 Amen.

Contemporary English Version (CEV) Copyright © 1995 by American Bible Society

Benediction

May the peace of God, which surpasses all understanding,
guard your hearts and your minds in Christ Jesus;
and the blessing of God Almighty,
Father, Son and Holy Spirit

be upon you and remain with you always.
Amen.

	Communal

sharing
	Arrange a Christmas rest home visit
Get together a group of volunteers from the church and arrange a Christmas visit to some of the local rest homes. Rope in your children and young people to come along too. Sing a few well known carols. It doesn’t matter if you are not great singers or whether or not you have musical accompaniment – the residents will appreciate you regardless. Read a few verses of the Christmas story from the Bible and take some homemade candy or baking to share with the residents.

	Children
Ctrl+Click to follow links

Picture from the
Catholic Icing website
	Paper plate doves
Today we are talking about peace. At Christmas time we often think about how Jesus has come to bring peace. In fact, one of the names for Jesus is the Prince of Peace. That’s because he wants us get along with one another and to be at peace with God. One of the symbols for peace is a white dove and you are each going to make one to take home and hang on your Christmas tree, or hang in your bedroom.
You will need:

· a pack of paper plates (small side plates rather than dinner plates),

· a blue and an orange felt pen,

· scissors,

· hole punch,

· string,

· stapler or tape.

Cut the sides off the plate to make wings as in the picture.

Then cut the body shape from the centre piece that is left over.

Colour in the beak, legs and eyes.

Attach the wings to the body with tape or stapler.
Punch a hole through the top of the head and thread string through to hang.
[image: image8.jpg]

More lectionary based resources for children are available from sermons4kids.com . Scroll to the bottom of the page for a Children’s Worship Bulletin in MS Word.

	PowerPoint
Ctrl+Click to follow links

	Google images for “Still waters” to find some good backgrounds for today’s theme.
In Christian art:

· The peaceable Kingdom by Edward Hicks (1780-1849)
· Peace be still by He Qi

· Peace on earth by Greg Olsen

Cartoons from Reverendfun: peaceful spirit sermon; birth certificate
Universal Soldier – YouTube clip in which Buffy Sainte-Marie talks of how she wrote the song (made famous by Donovan) then performs it.

[image: image9.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: image10.png]

Mission Resourcing: Inspiring and resourcing our communities for a journey with Christ that enriches lives and relationships
5

