[image: image10.jpg]” on a Tuesday

Sunday 29 September 2013
Season of Creation
Blessing of the Animals
Year C – Pentecost 19 – 58C
	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
Preparation
Order of service for blessing the animals
Preaching thoughts
Broader preparation
Music

Prayers
Children
PowerPoint

	Readings
Ctrl+Click to follow links

[image: image1.png]ICHC

	Some suggested readings for the Season of Creation – Blessing of the Animals
Genesis 1.20-31 On the fifth and six day of creation God made the creatures of the ocean, every kind of bird, tame animals, wild animals and reptiles. Then he created humans and gave them his blessing “God looked at what he had done. All of it was very good!”
Psalm 148.1-13 An invitation for all creation to praise the Lord. “All creatures on earth… every wild and tame animal, all reptiles and birds, come and praise the Lord!”
Matthew 6.26-34 Don’t worry. God looks after the birds of the air and aren’t you more valuable to him than them?
Revelation 5:11-14 John’s vision of the living creatures and elders around the throne offering their praise.
Readings from the Revised Common Lectionary

Jeremiah 32.1-3a, 6-15 Jeremiah buys his cousin’s field even though he is imprisoned and the land is under Babylonian occupation. This was to show that God would fulfil his promise that the land would be returned and the city of Jerusalem rebuilt.
Psalm 91.1-6, 14-16 The Lord is a refuge and a fortress. He protects those who go to him in time of danger.

1 Timothy 6.6-19 Godliness brings contentment, but a desire for riches is destructive. “The love of money is the source of all kinds of evil.”
Luke 16.19-31 Jesus tells the story of a rich man who is confronted by a poor beggar called Lazarus. The rich man’s hard-hearted response has unforeseen consequences when the Great Reversal takes place.
This Sunday is also the end of Hospital Chaplaincy Week (22-29 September). Information on Hospital Chaplaincy can be found at www.beingthere.co.nz and a resource pack for church leaders is available. The theme for 2013 is “Be there for us so we can keep on being there for you.”

ICHC now has 58 full-time Hospital Chaplains and over 300 volunteer Chaplain's assistants. Their focus is to offer support to patients, parents, relatives and staff and provide them with the opportunity to share their fears and feelings.
Citizenship Sunday – 29 September 2013
The original object of Citizenship Sunday was to impress upon members of the church their responsibilities of citizenship and to urge them to fulfil the common duties that rest upon every member of the community.
In 1917 Rev JA Lochore of Oamaru’s Wesley Church told his congregation on this day that, “…the Christian community was the salt of the earth and the salt was to preserve and ultimately season the world of mankind with the salt of divine grace, so that the kingdoms of this world become the kingdoms of God and of his Christ… the vast majority of Christians realised a citizenship in this world and a duty to make the town, city and country as beautiful and clean as they could. The best men (sic) should be in civic and government positions, to help Christ answer his prayer: ‘Thy will be done on earth as in heaven.’” (North Otago Times. 26 March, 1917)
2 Timothy
Next week “10 Minutes on a Tuesday” will begin a new series following the lectionary readings through Paul’s second letter to Timothy.

	Introduction / Background
Ctrl+Click to follow links
[image: image2.jpg]—
season of .

creation

	Season of creation

Through the month of September “10 Minutes on a Tuesday” has been following the readings and themes for the Season of Creation. The observance of a Season of Creation began in the Lutheran Church in Australia in 2000 as a response to the environmental crisis. Since then this opportunity for the church to examine creation-based themes has spread to many different denominations and around the world. The series is outlined below:

 1 September
 Ocean Sunday

8 September
 Flora and fauna Sunday

15 September
 Storm Sunday

22 September
 Social justice Sunday

29 September
 Blessing of the animals

There is an enormous amount of detailed on-line resource material to help with your services through this season:
· The Australian Season of Creation website provides resources for a full service each Sunday in MS Word

· The American Let all Creation Praise website has much additional material and adapts the Australian material for US use in a pdf format.
· The Methodist General Board of Discipleship website has weekly worship planning helps

· The World Council of Churches website has additional information including Resources for the WCC 10th Assembly, and a host of other links… the rest of this list comes from there

· Sermon notes, intercessions, group study and harvest festival ideas by Churches Together in Britain and Ireland (in English with Welsh and Irish translations).

· Outline of a prayer service on the theme of creation held at the Ecumenical Centre on 22 April 2013

· Resources collected by the Anglican Communion Environmental Network
· Resources including a set of worship service outlines by the United Church of Canada

· Exegetical and liturgical resources collected by the Network of Earthkeeping Christian Communities in South Africa (in English and Afrikaans)

· Prayers, blessings and meditations collected by the European Christian Environmental Network (in a variety of languages). See also their Time for Creation dossier.
· Additional Season of Creation resources on the Seasons of the Spirit website

· Season of Creation resources by the Mid North Coast Uniting ecoministry in Australia

· Worship, teaching and prayer material by the Uniting Earthweb
· Prayers and liturgies, preaching and educational resources by the Canadian Green Church project (in English and French)

· Resource pack "The Life of Trees and the Tree of Life" by the Christian conservation organization A Rocha.

· See also the Ecumenical Water Network's reflections and resources from the Seven Weeks for Water.

In addition New Zealand Methodist Mission Resourcing has a few copies of a Faraday Institute DVD and study book called “Test of Faith” that are appropriate for this season and are available to borrow for use with a group in your church. Request a DVD and one study book for the group leader from nehu@missionresourcing.org.nz
In the archived Refresh section of the New Zealand Methodist website you will find a previous “10 Minutes on a Tuesday” resource that focuses on today’s gospel passage, Year C - Pentecost 18 - 58C (26 September 2010). Bill Peddie’s blogsite also follows the gospel reading.

	Preparation

Ctrl+Click to follow links

[image: image3.png]

	Consider whether you plan to have the service in the church building or outdoors. There are advantages of each. An outdoor location allows for more movement, bigger animals and may be better for outreach. If you do not have room in the church yard, apply for permission to use a local park. On the other hand, opting for a service inside the church building means that you are not weather dependant and it is easier for people to hear and to sing.

Where appropriate instruct people to bring their pets in a pet carrier or on a leash or lead. If you suggest that people provide you with their pet photographs (past and present) you could set up a display of these at the front of the church, or in the foyer or hall. Alternatively, if you project, you could make a PowerPoint presentation of pet photographs.
The Let all Creation Praise website provides several alternative orders of service for a blessing of the animals service. In addition the textweek website and the webofcreation website both have a range of resources for blessing of animals.

	Suggested

Order of Service for Blessing of the Animals
[image: image4.png]

[image: image5.png]

	Welcome

Call to worship (Psalm 148 .10-13 CEV)
Every wild and tame animal,
all reptiles and birds,
 come praise the Lord!

Every king and every ruler,
 all nations on earth,
every man and every woman,
young people and old,
 come praise the Lord!

All creation, come praise
the name of the Lord.
 Praise his name alone.
The glory of God is greater
 than heaven and earth.

Hymn:
 All creatures of our God and king (MHB 28; WOV 3; H&P 329; CMP 7; S2 614)
Prayer of praise

Creator God, on this spring day

we praise you for the cycle of the seasons.

Thank you that after the winter rain and chill

comes the sunshine and warm

that brings fertility and life to the land
God of the seasons we give you our praise

We thank you that we live in a land of birds:
The tui, the fantail, and the kereru,

our native species clothed in the deep colours of the forest.

We join with them in a song of praise this day

God of the birds we give you our praise

Thank you for the animals that have been introduced to this land:

The horses, the cows, and the sheep that spot the hillsides

and for our friends the dogs and the cats

and the other pets we keep as companions

God of the animals we give you our praise

We invite you to come among us this day as we worship

Make us like mindful of our responsibility of care

and mindful of your care for us

Be with us today

as we thank you for the animals

and help us to hear your still voice

Amen
Hymn: Lord of creation to you be all praise (WOV 557; H&P 699; CMP 440)
Confession

Our Lord and God

by both accident and deliberate intent

we have mistreated the earth

Lord have mercy and forgive us

We have polluted the land and sea
generated mountains of rubbish

created monocultures

and destroyed the natural environment of many of your living creatures
Lord have mercy and forgive us

We have introduced exotic species

hunted and harvested without regard to sustainability

forced many native species into extinction

and threatened the existence of others
Lord have mercy and forgive us

We come today to ask your forgiveness
for our mistreatment of the earth

We ask your forgiveness
for our mistreatment of the animals

Lord have mercy and forgive us

Help us to walk gently on the earth,

and direct our steps;

that we may care for all your creatures
with compassion and mercy,

and grant that we may serve you with a humble heart.

Lord have mercy and forgive us

and cause us to walk in newness of life

to the glory of your name. Amen

The Lord's Prayer

Our Father in heaven,

hallowed be your name.

Your kingdom come;

your will be done on earth as in heaven.

Give us today our daily bread.

Forgive us our sins

as we forgive those who sin against us.

Save us from the time of trial

and deliver us from evil.

For the kingdom, the power and the glory

are yours, now and for ever. Amen.

Or in Maori…

E to matou Matua i te rangi,
Kia tapu tou ingoa.
Kia tae mai tou rangatiratanga.
Kia meatia tau e pai ai ki runga ki te whenua,
kia rite ano ki to te rangi.
Homai ki a matou aianei he taro ma matou mo tenei ra.
Murua o matou hara, me matou hoki e muru nei
i o te hunga e hara ana ki a matou.
Aua hoki matou e kawea kia whakawaia;
engari whakaorangia matou i te kino.
Nou hoki te rangatiratanga,
te kaha, me te kororia, ake, ake, ake. Amine.

Hymn All things bright and beautiful (MHB 851; WOV 70; H&P 330; CMP 23; S1 14)
Scripture readings

First Reading:
Genesis 1.24-31

Second Reading:
Matthew 6.25-33

Message

Blessing of the animals

The owners with their pets are asked to file to the front of the church and the minister/leader asks the name of each person and each pet and blesses them individually. If outdoors the minister/leader circulates among the pets and owners.

Lord God bless (pet name)
grant to this animal
health and peace,
and bless also (pet owner)
that his/her love and care for (pet name) may mirror your love.
After the blessing of all the pets everybody prays together:
Our Lord and God we join together
to thank you for the animals, birds and fish
that fill our land.
We especially thank you
for the companionship of pets.
Help us to create an environment for them
whereby they will be happy and content with us
and us with them.
May our care for them reflect your care for us.
God of grace, hear our prayer. Amen
Prayer of intercession

Lord we come this morning to intercede for the animals

Help us to treat them with respect and kindness

and recognise their right to a life on this planet free from suffering

Lord hear our prayer

We pray for our own pets

May they find in our homes

a place of care, peace, security

and companionship

Lord hear our prayer

We pray by name for some of the endangered species in our land:
For the maui’s dolphins,

bryde’s (pronounced “Brooders”) whales,

and the New Zealand sea lions that swim in our oceans,
For the kakapo on Codfish Islands,
the white heron in our wetlands,
and the black stilt of the McKenzie Basin.
We thank you for the life and variety

of the species of our land.
Help us to protect their natural environment.
Lord hear our prayer

and help us to cherish what you have entrusted to us
through Jesus Christ our Lord. Amen.

Place a sand tray with votive candles at the front of the church and give opportunity during the offering for those in the congregation who wish remember a loved pet that has died to come forward and light a candle.
Offering and prayer

Holy God, with confidence we come to you and bring you what is yours

Accept us and these gifts for your service and glory. Amen
Hymn Creator God, we give you thanks (HIOS 22)
Benediction
May the grace of our Lord Jesus Christ
rest upon you and all creatures

and may you know his love, kindness and care

this day and in the days to come

Amen.

	Preaching thoughts and Questions
 Ctrl+Click to

 follow link

[image: image6.png]

John Chrysostom 347-407

[image: image7.png]

Francis of Assisi
1182-1226
[image: image8.jpg]RSPCA®:

*The line is from the Colin Gibson hymn “Creator God, we give you praise” HIOS 22
	The old adage “Never work with children or animals” may be good advice for those trying to turn a quick buck in show business, but it certainly wasn’t a mantra that Jesus lived by. Children were drawn to him and stories about him, from his birth to his death, included animals. And so it has been that many of the followers of Jesus have wanted to show particular love and care for children... and for animals. Today I’m going to tell you about three of them: John, Francis and Arthur. They all lived at different times and in different places.

After this we will take the opportunity to bless the animals that you have brought with you today.
But first let me tell you about John. He was one of the early followers of Jesus, way back in the fourth century. John was born in Turkey and he became the Archbishop of Constantinople. He spoke so wisely and well that they called him “The Golden Mouthed”. It was John Chrysostom (Chrysostom is Greek for “golden mouthed”) who said, “Surely we ought to show kindness and gentleness to animals for many reasons and chiefly because they are the same origin as ourselves.” This is a point aptly made by the creation narrative in the book of Genesis. Have you noticed that humans share Day Six of creation with the tame animals, wild animals and reptiles. We are mammals. Your cats and dogs are mammals, and together with them we were created by God and are loved by God.
However the Christian man who is best known for his love of animals is Francis. Francis lived in the town of Assisi in Italy and he was a preacher. He would have been happy to be here today because legend has it that he preached to the animals. He obviously loved animals. One of the stories told about him concerns the time he came across a large flock of birds that had alighted on the ground. When he went to have a closer look, instead of flying away they just stayed there. So he stood among them and preached to them telling them that they should sing to the Creator God who loves them. In another story someone brought Francis a rabbit that was caught in a trap. When Francis freed the poor rabbit instead of running away it hopped up and sat in his lap. The most famous story though, concerns the village of Gubbio where the people were afraid because a wolf had been attacking animals and people. Francis went to find the wolf and when he came upon it the wolf rushed at him. When Francis made the sign of the cross the wolf stopped in its tracks. He commanded the wolf in the name of Jesus to stop attacking people. The wolf then followed him into town and he preached to the townspeople with the wolf at his side and, from that time, the wolf no longer bothered the people of Gubbio. These stories about Francis are legends, but there really was a Francis. We call him Saint Francis – and he really did especially care for animals, the environment as well as for poor people. Because of this, the present Pope has chosen to also be called Francis.

Finally, let me tell you about Arthur. He was another of Jesus’ followers who was eager to show kindness to animals. Rev Arthur Broome (1780-1837) was a Church of England vicar living in London. The common consent in his day was that animals had no rights. Horses were the main form a transport and they were often beaten and sometimes starved. In 1822 Arthur tried to form a society to stop wanton cruelty to animals and had failed. But… great things can happen over a cup of coffee. So two years later, on a summer evening on 16 June 1824 he asked a number of distinguished people to meet him at the Old Slaughters Coffee House. Among those present was William Wilberforce. The aim of Arthur’s meeting was to form the world’s first animal welfare society.

As a result of the meeting, the Society for the Prevention of Cruelty to Animals came into existence. It was the world’s first animal welfare society. But, in those early days it was not easy-going for Arthur. Despite an Act of Parliament against cruelty to animals, magistrates were reluctant to convict offenders. Arthur employed, at his own expense, an assistant to bring offenders to the courts. With mounting debts, and an inability to pay them, Arthur himself was arrested and thrown into jail. Only as a result of the efforts and fund-raising of his supporters was the closure of the Society prevented and Arthur released from prison.

Slowly the Society gathered support and similar societies began to be formed around the world. Later, in 1840, the queen honoured the Society with the prefix “Royal”.
In a strange, but true, post-script to the story, a woman in New York who was cruelly treating her child was unable to be prosecuted because the law did not allow for intervention between parents and their children. The SPCA successfully intervened by arguing in court that the animal cruelty legislation applied as the child was a little animal. As a result of the outcome of this case the Society was inundated with similar cases and the National Society for Prevention of Cruelty to Children (NSPCC) was born.
Those of you that have animals with you today will be able to identify with John, Francis and Arthur. You are very fortunate to be able to experience the companionship and non-judgemental love that an animal gives. Through our animal pets we see something of the wonder of God’s creation. And along with the privilege of having animal companions comes our responsibility to care for and nurture them.
And so we ask God to: “Bless all the creatures who depend

 On us to be their special friend.”*

	Broader / Personal

Preparation
 Ctrl+Click to

 follow links

	Movies with an ecological theme for the Season of Creation

· An inconvenient truth (2006 - PG) An Academy Award winning documentary movie about former US Vice-President Al Gore’s campaign to educate the world about climate change.

· Avatar (2009 – M) Directed and written by James Cameron, this visually extravagant movie is based on a science fiction plot in which humans rape the resources of the planet Pandora. The entertainment value and box office success was due more to the visual effects (for which it won Oscars) than the storyline with its clumsy ecological message. Trekkies will tell you that Star Trek IV – The Voyage Home (1986 – G) also attempted to combine sc-fi with an ecological message with a similarly clumsy result.
· The Lorax (2012 – PG) This is an animated movie adaptation of a Dr Seuss book. It tells the story of a grumpy yet endearing creature who seeks to protect the earth from environmental disaster caused by greed. Featured are the voices of Danny DeVito (as the Lorax) Zac Efron and Taylor Swift. In the words of the Lorax, “Unless someone like you cares a whole awful lot, nothing is going to get better. It’s not.”
· Yogi Bear (2010 – G) With a bit of a push you could say that the movie is about how the lives of species are threatened by their diminishing natural environment. All good fun – filmed in New Zealand.
· Erin Brockovich (2000 – M) starring Julia Roberts is based on a true story and tells of a legal assistant’s persistence to achieve justice after a big power company pollutes the city’s water supply.
Sound tracks to match today’s theme:

· Man gave names to all the animals by Bob Dylan off the Slow Train Coming album (1979). Read the lyrics. Listen on Vimeo.
· Circle of Life by Elton John off The Lion King (Disney, 1997) album. Read the lyrics. Watch on YouTube.

	Music

AA: Alleluia Aotearoa

CMP: Complete Mission Praise
COC = Carol our Christmas
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
S4: The Source 4

SIS: Scripture in Song
WHV: With heart and Voice
WOV: With One Voice
WOV = AHB

Ctrl+Click to follow links

	Hymns & Songs
All creation is a song S4 1703

All creatures of our God and king MHB 28; WOV 3; H&P 329; CMP 7; S2 614

All things bright and beautiful MHB 851; WOV 70; H&P 330; CMP 23; S1 14
As the deer pants SIS 460; CMP 37; S1 27

Come to the celebration AA 27

Creator God, we give you thanks HIOS 22
God comes to us as one unheard HIOS 42
God, who granted faith and vision HIOS 50

God whose farm is all creation WOV 94; H&P 344
Ia tatou vivii atu nei AA 65 (Samoan)
If I were a butterfly (The song is a favourite with the children. It’s not in any of our hymnbooks but has
 its own website where you can get the words and listen to the tune on-line)
Lord of creation to you be all praise WOV 557; H&P 699; CMP 440
Lover of creation HIOS 98

O God, your creatures fill the earth free words and music

Praise God from whom all blessings flow WOV 573; CMP 557 (Ken – Tune: Old
 hundredth)
Praise God from whom all blessings flow S1 432 (Piercy and Clifton)
Spirit of springtime FFS 59

The animals went in two by two free words and music
Yes, God is good CMP 786; S2 1075
Suggested by the Interchurch Council for Hospital Chaplaincy

Blow through the valleys FFS 6

In the name of Christ HIOS 75

God of healing WOV 77

God who sets us on a journey FFS 32

	Prayers
Ctrl+Click to follow link

	Collects
Creating God,

Your kingdom is like the seed

that grows into a tree

for birds to make nest in its shade.

Let me nest in your realm

and make it my home

where I can grow and mature

with my friend Jesus,

Amen.

© John Howell (used with permission)
Your glory, O God, fills the heaven and earth

and all creation resounds with your praise.

As we rejoice in your presence,

may we know your power to save

and praise you for your faithfulness,

now and for ever;

through Jesus Christ our Lord. Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
Blessing of the animals
The animals are for us,

not against us.

Care for them,

give them water.
 Together:
Creator God,

hallow us and the animals.

Enshrine all in your creative ways.

Bless the earth, may we prosper together.

Save us from harm and destruction,

and keep us safe in your arms,

Amen.

© John Howell (used with permission)
Benedicte Aotearoa © A New Zealand Prayer Book p 457
The joy of worship

Lord God All-Powerful,
 your temple is so lovely!
Deep in my heart I long
 for your temple,
 and with all that I am
 I sing joyful songs to you.

Lord God All-Powerful,
 my King and my God,
sparrows find a home
 near your altars;
 swallows build nests there
 to raise their young.

You bless everyone
who lives in your house,
 and they sing your praises.
You bless all who depend
 on you for their strength
 and all who deeply desire
 to visit your temple.

You provide streams of water
 in the hills and valleys,
so that the donkeys
and other wild animals
 can satisfy their thirst.

Birds build their nests nearby
 and sing in the trees.
From your home above
you send rain on the hills
 and water the earth.
You let the earth produce
 grass for cattle,
 plants for our food,
 wine to cheer us up,
 olive oil for our skin,
 and grain for our health.

Our Lord, your trees
 always have water,
 and so do the cedars
 you planted in Lebanon.
Birds nest in those trees,
 and storks make their home
 in the fir trees.

Wild goats find a home
 in the tall mountains,
 and small animals can hide
 between the rocks.

Our Lord, by your wisdom
 you made so many things;
 the whole earth is covered
 with your living creatures.
But what about the ocean
 so big and wide?
 It is alive with creatures,
 large and small.

Psalm 84.1-5 and 104.10-18,24-25 Contemporary English Version (CEV) Copyright © 1995 by American Bible Society

	Children
Ctrl+Click to

follow links
[image: image9.png]St John Outreach Therapy Pets

	Outreach Therapy Pets
How many of you have a pet?

What sort of pet do you have?

Did you know that pets can make sick people feel better and sad people feel happier? It’s true!

St John (the people that run the ambulances) and SPCA (the people that look after animals) got together and started a group called Outreach Therapy Pets. They have more than 300 pet owners who take their animals into hospitals, rest homes and places that care for people who are unwell. And do you know what? They comfort people and make them feel happier. A variety of animals are involved: cats and dogs of course, but also rabbits, guinea pigs, hens, donkeys and miniature horses.
The pets never criticise anyone, they treat everybody the same. If people are very unwell it does not shock them, they offer their love and friendship just the same. At present the scheme operates in New Zealand in Auckland, Kerikeri, Waihi and Thames. If you and your animal volunteer are interested in working for Outreach Therapy Pets you can follow the web-link above and complete an on-line request.
More resources for children from sermons4kids.com - scroll down to the bottom of the page for a printable Children’s bulletin in MS Word.

	PowerPoint
Ctrl+Click to

follow links

	Trial of Bill Burns A painting (1823) by P Matthews of the first English prosecution for cruelty to animals. Burns was prosecuted for beating his donkey and the trial was particularly memorable because the donkey was brought into the courtroom!

Animal cartoons from reverend fun: cat.com; haven’t got a prayer
Blessing of the animals slide show (7 slides)

Google images for animals

[image: image11.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: image12.jpg]

Mission Resourcing: Inspiring and resourcing our communities for a journey with Christ that enriches lives and relationships
9

