[image: image6.jpg]” on a Tuesday


Sunday 9 November 2014
Choose Life
Year A - Pentecost 22 - 65A

	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
Children
PowerPoint


	Readings
Ctrl+Click to follow links
	Joshua 24.1-3a, 14-25 Joshua leads the way and helps Israel to make an agreement with the Lord at Shechem. “My family and I are going to worship and obey the Lord.”
Psalm 78.1-7  God gave his law to the people of Israel and told them to teach it to each subsequent generation so that they would trust and obey him and remember everything he had done.
1 Thessalonians 4.13-18 Paul writes of the Lord’s coming. Those who had faith in Christ before they died will be raised to life to meet him. Next those who are still alive will join them and live with the Lord forever.
Matthew 25.1-13 Jesus tells a story about ten girls waiting for a bridegroom. When his coming was delayed five of the girls were ready and prepared but the other five had insufficient oil for their lamps and were not.  


	Introduction / Background
Ctrl+Click to follow links

	Joshua

We jump today into the lectionary stream from the First Testament and turn to the final chapter of the book of Joshua. Here, in this last chapter, we have recorded what commentators have labelled the valedictory speech of the old warrior, Joshua. The people of God have finally occupied the land of promise. 
The danger now is complacency. 
Over time they could begin to believe it was through their own efforts that they were able to take possession of the land. They were now living among people who served many different gods. So there was also a danger that they could divide their loyalties and spread their allegiance to some of these other deities. Joshua calls the people together and challenges them to make a choice. 
Will they renew their commitment to be faithful to the Lord and to obey him?

Methodist Conference 2014 
Please pray for this annual gathering of our church. Conference meets in Hamilton from Friday 14 November to Wednesday 19 November. Pray for Tovia Aumua and Bella Ngaha as they take up the offices of President and Vice-President respectively.
In the archived Refresh section of the New Zealand Methodist website you will find a previous “10 Minutes on a Tuesday” resource for today’s passages, Year A – Pentecost 21 – 65A (6 November 2011) which follows the gospel reading. Further lectionary based resources can be found on Bill Peddie’s blogsite.


	Preaching thoughts and Questions
[image: image1.png]e


Pirna Hospital


	Our reading from the First Testament today tells of Joshua assembling all the people in the newly-possessed Promised Land. Before challenging them to choose who they will worship and serve, he recalls how again and again the Lord’s gracious hand has been with them, to lead and guide and bless. At the back of the ups and downs throughout their history has been the providential leading of the Lord God. 
Reviewing our past and recognising God’s hand is a worthwhile exercise. When we look for it we can see his steadfast love even in the most difficult of times. So…
Recall God’s goodness
I have just returned from a trip that was several years in the planning. My wife and I were invited to join the ancestors of some of the dissident sixteenth century church reformers on their Heritage Tour. Like many persecuted Christian groups, in the eighteenth century this group of believers had escaped Europe to the promise of religious freedom in Pennsylvania. The tour was to visit the lands of their forefathers in the faith, taking in Poland, the Czech Republic and Eastern Germany.   
Although we hadn’t previously met, we found them to be a wonderful group and we couldn’t have been happier touring with them. However, my wife had a bit of an upset stomach that didn’t get better, so in the East German town of Pirna she visited a doctor. A minor upset quickly turned to a major crisis and she was booked for urgent surgery the next morning to remove a large tumour. Returning home for the surgery was not an option. It was two days before she was able to be brought out of the anaesthetic, and over two weeks before she was able to make a mobility-assisted trip back home to New Zealand. 
As she begins her convalescence back home the biggest impression left on us is how God’s goodness surrounded us. 

Our hearts are filled with gratitude to God for the many people who have cared for us:

· The German health care system was superb, as were the hospital staff - almost all of whom were non-English speaking.
· A family in Dresden “adopted” me and, although they didn’t know me and apart from their teenage daughter spoke no English, opened their home and bent over backwards to do everything they could.

· The Pastor and congregation of Dresden Emmaus Methodist Church welcomed me, visited my wife in hospital, hosted me for meals and delivered us with our bags to Dresden airport.

· All the Americans on the Heritage Tour with us, although the tour had to go on without us, continued to show interest and care and sent messages of support.
· And our family and friends at home, as well as Christians and churches around the world prayed and sent encouraging messages.

Whatever your circumstances are, it is good to remind ourselves of what God has done for us. As we recall his love in the past, it helps us to continue to faithfully serve God in the present.
So Joshua encourages his people to recall God’s constant love. Then he challenges them to…
Choose to worship
“Worship the Lord, obey him, and always be faithful” (Joshua 24.14).
Somehow many twenty-first century Christians have the mistaken idea that “worship” consists of the songs that we sing at church on a Sunday morning. So it is that many a “worship-leader” announces, “let’s now enter a time of worship” before introducing some songs. Although we may include singing in the definition of worship – worship is much more! Worship is Monday morning as well as Sunday. The biblical concept is constructed from many different Bible words, but the essential idea of worship in Scripture is service. Worship is a life lived with the intention of serving and glorifying God. Worship is seeking to be controlled day by day by the leading of the Holy Spirit. It is not something different from what we do Monday to Saturday. It is our approach to life seven days a week. Joshua elaborates the idea of worship when he exhorts his people to obey the Lord and always be faithful. “Choose right now!” Is this what you want to do?
Joshua was going to reaffirm his commitment to serving God regardless of what others were doing. There may come a time when those you’ve walked the Christian path with decide to go a different way. We dare not let others decide our path for us. The choice is ours. In the words of Joshua, “Choose right now!... My family and I are going to worship and obey the Lord!” (Joshua 24.15).
Choose to worship and…
Get rid of your idols
To commit ourselves to the Christian Way is to put God in the first place in our lives and to seek to live to serve him. For some of us doing exactly that was a dramatic decision and we can name the place and time when we made our commitment. For others, it was a slowly growing thing as we began to understand more of God’s plan for us - and one day we realised that following Jesus is our number one priority. Either way, Christ becomes Lord of our life. Serving him becomes the priority.
But such a priority is not a static thing. There are always other claims on our loyalty that come knocking at the door… and inadvertently we can easily let them take over the first place. In our Western world it is unlikely that an image made of stone or wood will draw on our allegiance. But we can make grotesque little idols from things like selfishness, resentment, prejudice, jealousy, pride and greed. These things can cut us off from our relationship with God. 

Even more subtle are things that seem so good in themselves - like relationships, possessions and ambitions… which, when they don’t fall under Christ’s Lordship, can also easily take over the first place in our life and become idols.
So the words of Joshua prove just as relevant to our own situation. 
Will we worship idols? 
Or will we choose to worship and obey the Lord?
Choose right now! 

Choose life. 

And say with Joshua, “My family and I are going to worship and obey the Lord!”  


	  Illustrations /  

  Stories
  Ctrl+Click to  

  follow link


	Making idols
It was my first year a Bible College and I was both inexperienced and enthusiastic when it came to taking prominent roles in church life. The College principal was a noted preacher and on any given Sunday had invitations to fill the pulpit at churches of a number of denominations. One weekend he was unexpectedly unable to make one of his pre-arranged preaching commitments. So he asked me to go and fill the pulpit in his stead. The church I was sent to was a large inner city Pentecostal church. 

What on earth was the principal thinking? 

Maybe he had seen some potential in me - I don’t know. 

But this church had arranged to have the famous College principal - and instead, at last minute, they got me - an unknown first-year student. On my arrival it was easy to read the understandable disappointment on the faces of those who had been expecting the visit of a prominent church leader.
Maybe the incident speaks to the way, even in a church context, we can make idols of our leaders. 
Who do we come to hear on a Sunday? The oratory of a great preacher… or the still small voice of our Lord God?


	Broader / Personal

Preparation
 Ctrl+Click to  

 follow links


	[image: image7.png]


A couple of music tracks that relate to today’s theme from Joshua: 
As for me and my House – John Waller
[image: image8.jpg]


From the Contemporary Christian Music stable comes American singer-songwriter John Waller. “As for me and my House” is the title track of his third album (2011) and is suitable for use in your worship service. Listen on YouTube  Read the lyrics
Gotta Serve Somebody – Bob Dylan
Off Dylan’s first “Christian” album Slow Train Coming (1979) is the track Gotta Serve Somebody. Slow Train Coming was followed by Saved (1980) and Shot of Love (1981).  Read the lyrics and listen on the official Bob Dylan website.

.

	Creativity /

Visual Aids
 Ctrl+Click to  

 follow link

[image: image2.png]STATIONS FOR
PARABLES OF JESUS


Available from kererupublishing.com

	Looking out for Number 1 

This is a drama from dramatix.org by Erina Caradus with a real Kiwi flavour and especially suitable for students. It raises questions about where our priorities are and what we idolise. 
__________________
If you are following the gospel reading the following station idea comes from Stations for Parables of Jesus
Ten girls

Matthew 25.1-13

This is a story that Jesus told to encourage people to be ready. It calls us to consider what our priorities are in the light of Christ’s expected return.

At each station you will need:

No-bake modelling clay.

Tealight candles.

A lighter.

The following instructions printed out in large type:
INSTRUCTIONS

Activity

Use modelling clay and candles to make a lamp in a holder. 

Light your lamp and read the parable from Matthew 25.1-13.

Consider

When Jesus comes again we will want to be ready. We will want him to find that we have done well at obeying his teaching, the teaching he gave during his life on earth.

What will Jesus expect to find his faithful servants doing on his return?

How can we encourage each other to continue living in the light of Jesus’ return? 

Prayer

Lord God, 

help me to be alert and watchful

and to keep shining out for you

as I wait for the return of Jesus. 

Help me to be one of those disciples who serves others,

serves you,

is faithful in prayer

and quick to give you thanks and praise.

Amen.
© Andrew Gamman & Caroline Bindon, Stations for Parables of Jesus (Auckland: Kereru Publishing, 2014) – 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
S4:  The Source 4

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

Ctrl+Click to follow link


	Hymns & Songs
All that I have and all that I am S4 1708

All that I am (Wright) CMP 973
All to Jesus I surrender CMP 25; S1 15
As for me S4 1728
As for me and my house S3 1124

Faith has set us on a journey
FFS 14

Happy the home that welcomes you WOV 495
Have faith in God WOV 52; H&P 675

Have your own way Lord CMP 212

Here I am SIS 523; S1 161

Here is the place AA 60
Here to the house of God we come AA 61
I give myself to you SIS 325
In full and glad surrender MHB 567

I, the Lord of sea and sky CMP 857; S1 246

I will offer up my life CMP 990; S1 265

I will serve you (words and score available from musicnotes) 

Jesus calls us! O’er the tumult MHB 157; WOV 505; H&P 141; CMP 359

Jesus take me as I am SIS 318; CMP 382; S1 297

Make me a captive, Lord MHB 596; WOV 528; H&P 714; CMP 455

Not my will, but yours be done SIS 14

O Jesus I have promised MHB 526; H&P 704; S1 391
Once to every man and nation MHB 898; WOV 499

Rejoice the Lord is king MHB 247; WOV 147; H&P 243; CMP 575; S2 948

Seek ye first the kingdom of God WOV 635; H&P 138; SIS 96; CMP 590; S1 447
Stand up and bless the Lord WOV 383

Take my life MHB 400; WOV 520; H&P 705; CMP 624; S1 468

The steadfast love of the Lord SIS 414; CMP 666; S1 505
This is my desire CMP 1013; S1 515
Today I choose S3 1567

Who is on the Lord’s side MHB 820; H&P 722; CMP 769; S2 1066
Who sweeps the stable? HIOS 154


	Prayers
Ctrl+Click to follow link

[image: image3.png]


	Collect 
God of peace, 

whose will it is to restore all things 

in your beloved Son, the King of all: 

govern the hearts and minds of those in authority, 

and bring the families of the nations, 

divided and torn apart by the ravages of sin, 

to be subject to his just and gentle rule; 

who is alive and reigns with you, 

in the unity of the Holy Spirit, 

one God, now and forever. Amen. 
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
God and His People - Psalm 78.1-7
Listen, my people, to my teaching,
    and pay attention to what I say.
I am going to use wise sayings
    and explain mysteries from the past,
    things we have heard and known,
    things that our ancestors told us.

We will not keep them from our children;
    we will tell the next generation
    about the Lord's power and his great deeds
    and the wonderful things he has done.

He gave laws to the people of Israel
    and commandments to the descendants of Jacob.

He instructed our ancestors
    to teach his laws to their children,
so that the next generation might learn them
    and in turn should tell their children.

In this way they also will put their trust in God
    and not forget what he has done,
    but always obey his commandments.

Good News Translation (GNT) Copyright © 1992 by American Bible Society
Prayer of St Francis

Lord, make me an instrument of your peace.

Where there is hatred, let me sow love.

Where there is injury, pardon.

Where there is doubt, faith.

Where there is despair, hope.

Where there is darkness, light.

Where there is sadness, joy.
O Divine Master,

grant that I may not so much seek to be consoled, as to console;

to be understood, as to understand;

to be loved, as to love.

For it is in giving that we receive.

It is in pardoning that we are pardoned,

and it is in dying that we are born to Eternal Life.

Amen

Theologica Germanica

May we deny ourselves,

and forsake and renounce all things 

for God’s sake, 

and give up our own wills, 

and die to ourselves, 

and live for God alone and his will, 

may he help us,

who gave up his will to his heavenly Father -

Jesus Christ our Lord,

to whom be all blessing for ever and ever. 

Amen.

Anon - Published by Martin Luther 1515


	Children
Ctrl+Click to  

follow link
[image: image4.png]


CEV = Contemporary English Version of the Bible
	Picking up stones
It was a shingle beach that Tony’s mum and dad decided to visit one Saturday. The surf was quite rough and so the beach wasn’t much good for swimming. However, it was nice to get out of town and have a picnic at the beach. Tony’s dad had brought along his surf-caster and tried a bit of fishing from the beach. His mum sat in the shade of a tree and read a book. 
Tony walked along the shore. He tried picking up the some stones and skipping them over the water. He found that the best stones for skipping were the ones that were really round and very thin. So he began a quest to find round, thin stones. After a couple of hours he had both hands full of perfect skipping stones. That was when his mum called him.

“Tim come with me. I’m going to walk over to the dairy to get ice creams.”

“I can’t have an ice cream now mum.”

“Why not?”

“My hands are full of stones.”

“Stones?”

“Yeah. Perfect skipping stones.”

“Well put them down.”

“I don’t want to.”

Sometimes we have to make choices. We have to give up things that are not so good to get something better. 

For instance if someone is hurrying to class and drops all their stuff we can choose to stop and help them… or choose to ignore them. 
We can choose to serve others or to be selfish. 

Our Bible reading today talks about the choices that we have to make. Joshua said:
“Worship the Lord, obey him, and always be faithful… But if you don’t want to worship the Lord, then choose right now!… My family and I are going to worship and obey the Lord!” (Joshua 24.14-15 CEV)

More resources for children from sermons4kids.com  


	PowerPoint
Ctrl+Click to 

follow links
[image: image5.png]


	[image: image9.jpg]s for oy

- HOUSE+/

wewill rvethe |


Google images for:
· “As for me and my house”
Joshua’s Speech to the Israelites.
Another image of Joshua’s speech
Wham – Choose Life

Back in 1984, George Michael was in an English pop duo called Wham. They had a hit with a single called, “Wake me up before you go-go”. Despite the vacuous nature of the lyrics (such was the 80s!) the song rose to Number 1 on the charts around the world, including UK and USA. The one thing that was memorable about the song was the t-shirts on the accompanying video. They were designed by Katharine Hamnett and featured the slogan “Choose Life”.  (Google images for “Wham Choose Life)


[image: image10.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: image11.png]SLOW TRAIN COMING
BOB DYLAN


Mission Resourcing: Inspiring and resourcing our communities for a journey with Christ that enriches lives and relationships 
6

