[image: image11.jpg]” on a Tuesday

Sunday 19 August 2012
Be filled with the Spirit
Year B - Pentecost 12 - 52B
Help us to help you. Please take 5 minutes to fill out this 10 question survey about “10 minutes on a Tuesday” (Ctrl+Click to follow link)
	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
Communal sharing
PowerPoint

	Readings
Ctrl+Click to follow links
	1 Kings 2.10-12, 3.3-14 King David dies and his son Solomon succeeds him as king. In a dream, the Lord tells Solomon to ask for anything he wants. Solomon asks for wisdom. It pleases God that Solomon asks for wisdom rather than riches or a long life.
Psalm 111 This is a psalm of praise and thanksgiving to the Lord for all he has done. “Respect and obey the Lord! This is the first step to wisdom and good sense.”
Ephesians 5.15-20 To live wisely Christians need to avoid drunkenness and instead be filled with the Holy Spirit. The Spirit makes the heart sing with praise and thanksgiving.
John 6.51-58 Comparing himself to the manna that was given to the Israelites in the desert, Jesus called himself “the bread from heaven”. He then said that nobody can have life unless they eat his flesh and drink his blood.

	Introduction / Background
CEV = Contemporary English Version of the Bible

	Eat my flesh and drink my blood
We hear these words coming from the mouth of Christ in our gospel reading today (John 6.54). It is not hard to understand why early Christians were sometimes accused of cannibalism! We find the language hard to grasp at best and grotesque at worst.
With symbolism typical of John’s gospel, these words are used to convey the idea of disciples partaking of Christ in the sense of being filled with his strength and life. Written well after the death and resurrection of Jesus, we can also read into this passage the events of the Last Supper (which are not recorded by John). Breaking the bread Jesus said, “this is my body” - and pouring wine said, “This is my blood, and with it God makes his agreement with you. It will be poured out, so that many people will have their sins forgiven.” Matthew 26.26&28 CEV
September - The Letter of James
Coming up in September the lectionary readings will take us to the little Epistle of James. For those planning ahead, “10 Minutes on a Tuesday” will follow the James readings looking at “Daily Discipleship” under the headings outlined below:
2 Sept

James 1

Pass the test

9 Sept

James 2

Act right

16 Sept
James 3

Speak right

23 Sept
James 4

Be humble

30 Sept
James 5

Pray

	Broader / Personal

Preparation
Ctrl+Click to follow link
	Running on empty?
Experienced preachers will be very familiar with the theology of the Holy Spirit and the exegesis of today’s passage from Ephesians 5. And herein lies a problem. Our familiarity with the text can sometimes cause us to miss the message ourselves. It is easy to preach to others what we haven’t been applying ourselves. We have to get the message from our head to our heart. When we are involved in Christian ministry and constantly responding to the demands of others, without realising it, we can start “running on empty”.

Take time this week to seek God for a fresh infilling of the Holy Spirit.
The Fray – You found me
You found me is a song off the self titled second album (2008) by Denver band The Fray. The lectionary passage from 1 Kings today brings to mind these lyrics from the song, “I found God… I said, ‘where you been?’ He said, ‘Ask anything’. Read all the lyrics. A good song to use to introduce a range of issues for a younger congregation.

	Creativity /

Visual Aids
Ctrl+Click to follow links

[image: image1.png]

Scripture quotations are from the New Revised Standard Version of the Bible
[image: image2.png]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image12.jpg]

[image: image13.png]

	An acrostic poem

Today’s psalm (Psalm 111) is an acrostic poem. Each line begins with the successive letter of the Hebrew alphabet. Try writing an impromptu acrostic psalm of praise. Get people from the congregation to call out a line then write it up on a white board. You might start…

 All people praise the Lord

 Because he is gracious and kind…

It could get a bit tricky when you come to ‘x’ (xylophone players praise his name?) and ‘z’ but see how far you can get. When you are done read the psalm through in unison.
Stations

Set up “stations” around your church and allow 10 to 15 minutes for this activity. There are three different stations and the idea is to get everyone to visit all three. They can be visited in any order. Depending on the size of your congregation, you may have to set up duplicates of each. For each station print out the Bible passage large on a card and instructions as suggested below.
1. Torch and mirror

You will need to set up a table with a powerful torch, a small hand mirror, pencils and note paper.
Read “Once you were darkness, but now in the Lord you are light. Live as children of light – for the fruit of the light is found in all that is good and right and true. Try to find out what is pleasing to the Lord.”

Ephesians 5.8-10
Shine the torch into the mirror and see how far away you can see the reflected light.
Think Just as the light is reflected in the mirror, so we are called to reflect the life of Christ. We reflect his life by doing those things that please him.

Pray “Lord, show me one thing that I can do that would please you.”

Write Take a pencil and write on the note paper finishing the sentence “I think it would please God if I…” Fold the paper and take it away with you as a reminder.

2. Watering can and jar

Set up a table with a pot-plant watering can and a small glass jar with a lid. Put some water in each of them.

Read “…be filled with the Spirit, as you sing psalms and hymns and spiritual songs among yourselves…” Ephesians 5.18-19
Pour a few drops of the water from the watering can into the palm of your can. Rub your hands together, pat your damp hands on your cheeks and feel the freshness.

Think The water in the jar will eventually become stagnant, but as the watering can water is used and refilled it always remains fresh. The language of Ephesians suggests that we need to keep on being filled with the Spirit. As we give out to others we keep on needing a fresh touch of God’s power. If this doesn’t happen we will stagnate in our Christian life.

Pray “Lord, touch me, refresh me, renew me and fill me with the Holy Spirit so that I can keep on serving you. Amen.”
3. Wine – what kind of Spirit?

Set up a table with a few empty wine, beer and RTD bottles. (If that’s going to be offensive to some people in your church, use a newspaper liquor advertisement instead.)
Read “Do not get drunk with wine for that is debauchery; but be filled with the Spirit.” Ephesians 5.18

Think Some people use alcohol to loosen up in social situations, but Christians are given the Holy Spirit to free them up. The Bible here warns against drunkenness. This passage has a particular relevance in our own land where there is a binge drinking culture, particularly among youth.

Commit to act to be part of the solution. God may be calling you to:

· Help educate people (especially children and young people in your own family) about the dangers of alcohol abuse.

· Modify your own drinking habits.

· Talk directly with a friend about their drinking problem and offer support or put them in touch with a support group (like Alcoholics Anonymous).

· Support political action for Alcohol Law Reform (by writing to the paper or to your MP, for example).

Pray “Lord, help me to be a part of the solution to the New Zealand drinking problem.”
(As I write this, the Auckland Council is calling for the government to get on with passing the Alcohol Reform Bill. You could print out this article and place it on the table for people to read.)
See also the ideas for children below

	Preaching thoughts and Questions
Scripture quotations are from the New Revised Standard Version of the Bible (NRSV)
NEB = New English Bible

[image: image7.png]

	“Church minister charged with abuse of children.”

Don’t you just get sick of it, reading headlines like that in the newspaper? It makes me so angry – not angry with the papers. They, after all, only report what people want to read. But it makes me angry with the hypocrisy of those Christian leaders who say one thing then do another. It seems that, all too often, those who preach high Christian ideals get exposed for being involved in the most sordid of crimes… and this has certainly been true of American tele-evangelists. Of course, television adds the pressures of fame and wealth, neither of which sit very comfortably with the Christian faith. But, even among Christian leaders who aren’t famous, in a little backwater like New Zealand, immorality and hypocrisy are uncovered too often. And I take it hard – because it ruins what’s left of the reputation of my profession.
In Ephesians chapter one, the writer begins by elaborating his wonderful high theology:
· “God… has blessed us… with every spiritual blessing in heavenly places.” Ephesians 1.3

· We are chosen by God Ephesians 1.4

· We are adopted as his children Ephesians 1.5

· We have his grace bestowed on us Ephesians 1.6

· We have been promised a wonderful inheritance Ephesians 1.11

· And given the Holy Spirit as a down-payment and guarantee of what is to come Ephesians 1.13-14

And so he carries on through the first half of the letter about all these marvellous things that we believe.
But now, in the second half of the letter, he’s not talking so much theology as ethics. It’s not so much what we believe, but how we behave. And that’s the balance that’s needed for us to live as Christian people. Because unless what we believe impacts how we behave it means absolutely nothing!

So, having talked about “every spiritual blessing in heavenly places”, Paul now goes on to ask about how we behave at home… What our conversation is like – how husbands treat their wives, and how wives treat their husbands. Because that is where the rubber meets the road, and where we see if this gospel has really taken hold.
Today in chapter five we have the instruction to…

Be light

“Once you were darkness but now in the Lord you are light. Live as children of light.” Ephesians 5.8.
In many places in scripture the presence of God is symbolised as light. So if light is God’s presence, what is darkness?

Darkness has no substance. It is just the absence of light. In symbol, evil is the absence of God.

When we don’t want people to see us - or know about us and what we do, we are in darkness. If you want to find a money machine you won’t find it down the end of a dark alley. You’ll find it in a well-lit shopping centre. Because, under cover of darkness, people do evil things. You wouldn’t want to withdraw cash down a dark alley at night.
The wording of Ephesians 5.8 is interesting. It doesn’t say you were in darkness but now you are in the light. It says “you were darkness but now… you are light.” Each of us either adds to the darkness in the world, or to the light. We all have an influence and there’s no middle ground.
So what does it mean to live as children of light? There are several answers in the passage. One of them is found in Ephesians 5.10.
“Try to find out what is pleasing to the Lord.” That’s not a big ask. It’s an attitude. It doesn’t mean we always know what is pleasing to the Lord. It doesn’t mean we always do what is pleasing to the Lord. It does mean that we want to finish the sentence, “I think it would please God if I…” or “I think it would please God if we…” And when we try and finish that sentence we are living as children of light.
There is a lovely old hymn here in Ephesians 5.14. It’s too old to even get into the Methodist Hymn Book. It’s a first century baptismal hymn and it gives us a sneak insight into the early church.
“Sleeper awake!

Rise from the dead,

and Christ will shine on you.” Ephesians 5.14

On the weekends our kids seem to be able to get up by themselves. But during the week it can sometimes be a bit of a job to get them awake and out of bed.

They each have their own radio alarms – and both of their radios may be blaring out at full volume – but the children are still sound asleep. We shout out, “You kids, it’s time to get up.”

When we are asleep, we are in our own little world – very often cut-off from reality.
Here’s the picture of those without Christ – it’s like they are asleep, unaware of the reality around them. And the gospel call comes, “Wake up, get up - and Christ will shine on you.”
How does the moon shine at night? It reflects the light of the sun.
How can we be light? We reflect the light of Christ.
And then in Ephesians 5.18 we are to…

Be filled

“Do not get drunk with wine… but be filled with the Spirit.” Does that strike you as a strange couple of things to put together? Drunk with wine – filled with the Spirit.
On the day of Pentecost when the Spirit first came on the church in dramatic fashion, the believers burst out onto the streets, excited, speaking in new languages and telling the good news about Jesus.

On-lookers said, “These people are drunk.”

And Peter said, “Drunk? Don’t be silly, it’s only nine o’clock in the morning. This is the day the prophet spoke of when he said God would pour out his Spirit.”

Drunk and filled with the Spirit. It’s an interesting parallel, because being filled with wine and being filled with the Spirit have some similarities… and some contrasts.
The similarities that the bystanders saw on the Day of Pentecost were that it loosened them up, freed their tongues, excited them, made them loud, they were enjoying themselves. Isn’t that what happens when people have a few drinks?
But we need to mention the contrasts too. Because alcohol makes people lose their self-control, where-as the Spirit of God enhances our self control.
I don’t know if you’ve seen any of those television documentaries on young Kiwis, Australians and British youth having their overseas holidays. Obviously some people find them entertaining. I can’t watch them… away from home, these young people get drunk and behave appallingly… and this is supposed to be fun. I’ve been out in the city at night and rescued young drunks. My wife and I once went to the aid of a girl about 13 years old lying drunk and unconscious in the gutter along a main street – and it makes me want to cry. For the Christian, the way of having fun is to be filled with the Spirit.
Bear with me while I dig a bit deeper into this “be filled” instruction, because we can uncover some things that are important here by doing a little word study.
You see the word is in the imperative mood. That means it’s a command. It’s not an optional extra to the Christian life – as though, if you want to you can have the Holy Spirit as a tack-on. All Christians are commanded to “be filled” with the Spirit.
And it’s in the plural form. It’s not a “me” thing. It’s not so I can get the Spirit’s power. It’s for all of us together. Us – the people of God – the church – all of us together are to “be filled” with the Spirit.
It’s in the passive voice. It is something we allow God to do with us. There is no technique or formula. We don’t need a visiting speaker. We don’t need to have the Holy Spirit shouted or shaken into us. We just need to allow God to do with us what he desires. “Let the Holy Spirit fill you” is how NEB puts it.
And finally, it in the present continuous tense. It’s not a once-for-all event, but an on-going action. The instruction is to keep on being filled with the Spirit.
Let’s put that all together in one sentence: We together are commanded to allow God’s Spirit to keep on filling us.
Then we follow on with some of the things that flow out of being filled with the Spirit “singing and making melody to the Lord in your hearts, giving thanks to God the Father at all times and for everything” Ephesians 5.19-20.
The writer, who has been so keen to talk about the church in this little letter, rounds off the chapter by coming back to the church. He says that the sacrificial love that should exist between husband and wife is like the way Christ loved the church and gave himself for her. Christ draws us, his people, to himself by his great love and care for us.
There’s a kind-of “Cinderella and the ball” picture here. There’s poor Cinders in rags - tattered, stained, despised and lowly. But one day she is transformed into the beauty at the ball and presented to the Prince. Variants of the story appear in cultures all around the world. It resonates across all cultures because it strikes a chord in our hearts. And it’s right here in Ephesians 5. There’s the church – often despised and persecuted. Often, as we began, charged in the newspaper with the most despicable of acts. But one day – one day – she will be seen for what she is – presented “in splendour, without a spot or wrinkle or anything of the kind… holy and without blemish.” Ephesians 5.27.
The church will be seen as beautiful and glorious. And will be presented to Christ himself. To this end God has been working among us and continues to work among us. Amen.

	Illustrations / Stories
Ctrl+Click to follow link
[image: image8.jpg]

DL Moody

	Drunk or filled with the Spirit? - Four spirits corner
There are different sorts of spirits. I’m told that the intersection of Collingwood and Bridge Streets near the centre of Nelson was once known as “four spirits corner”. At opposing points of the corner there were once two bars, a petrol station and a church. (The two bars are still there but the church and the gas station have now gone.)

Be filled with the Spirit
Someone once asked the famous nineteenth century American preacher DL Moody, “Why do you keep on talking about being filled with the Spirit?”

His answer was, “Because I leak.”

	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
Ctrl+Click to follow links

	Hymns & Songs
Breathe on me breath of God MHB 300; WOV 320; H&P 280; CMP 67; S1 57

Come and move, Holy Spirit SIS 358

Come down O love divine MHB 273; WOV 310; H&P 281; CMP 89; S1 71

Come gracious Spirit WOV 311

Faith has set us on a journey FFS 14
Filled with the Spirit’s power WOV 328; H&P 314

Fire of God titanic Spirit (words – tune: Ode to joy)

Give thanks with a grateful heart SIS 509; CMP 170

Holy Spirit come SIS 446
Holy Spirit you are welcome SIS 359; S2 746

I’d rather have Jesus (sheet music from musicnotes)

Light of the world S3 1406

Lord the light of your love SIS 580; CMP 445; S1 335

Lord we thank you that your Spirit WHV 12
O thou who camest from above MHB 386; WOV 486; H&P 745; CMP 525; S1 416

Spirit of God divine CMP 610

Spirit of holiness CMP 611
Spirit of the Living God SIS 303; CMP 613; S1 462

The Holy Spirit has come SIS 221

This little light of mine (Traditional - free sheet music)

Wisdom be our guide HIOS 156

	Prayers
Ctrl+Click to follow link

	Call to worship

Come, praise the Lord.
Thank the Lord with all your heart
as you gather with God’s people
for the Lord has done wonderful things.

Come, praise him for his grace,
his love, his power and his justice.
Based on Psalm 111.1-4

Collect
John 6:51-58

Eternal God,

creator of time,

sustainer of soul,

liberator of the oppressed.

Feed us the bread of Christ,

bringing true communion with You,

making our joy complete,

Amen.
© John Howell (used with permission)
Psalm 111 (selection)
Shout praises to the Lord!

With all my heart
I will thank the Lord
when his people meet.

The Lord has done
many wonderful things!
Everyone who is pleased
with God’s marvelous deeds
will keep them in mind.

Everything the Lord does
is glorious and majestic,
and his power to bring justice
will never end.
The Lord God is famous
for his wonderful deeds,
and he is kind and merciful.
God is always honest and fair,
and his laws can be trusted.
They are true and right
and will stand forever.

God rescued his people,
and he will never break
his agreement with them.

He is fearsome and holy.

Respect and obey the Lord!
This is the first step
to wisdom and good sense.

God will always be respected.
Contemporary English Version (CEV) Copyright © 1995 by American Bible Society

More prayers written in an Australian context by Moira Laidlaw.

	Communal

sharing

 Ctrl+Click to

 follow link

	Alcohol Reform Bill

Consider appointing a group from the church to monitor progress of the Alcohol Reform Bill and keep the congregation informed. Be aware of the local repercussions. Survey your locality for the number of liquor outlets and their opening hours. Read about the Wesley Community Action submission of 2011, which recommends:

· Local authorities have a policy re liquor outlet density, location and trading hours

· Purchase age be raised to 20 years old

· Taxes on alcohol be raised

· Spending on alcohol advertising be reduced

· Allowable blood alcohol level for drivers be reduced.

	Children
Ctrl+Click to

follow link
CEV = Contemporary English Version of the Bible
[image: image9.jpg]

[image: image10.jpg]

	Jar and sponge pieces
You will need a glass jar and some sponge dish-clothes cut into pieces.
Get the children to suggest the places they go and the things that they do. (You are looking for suggestions like school, home, sports, neighbours, friends, church, relations). Each suggestion is represented by a piece of sponge that is put into the jar.

When all the ideas are in the jar, get a jug of water and pour it into the jar until it is full.
Read the Bible passage for today from Ephesians that says to “let the Spirit fill your life.” (Ephesians 5.18 CEV.)
Explain that we are to be filled by the Holy Spirit. The Holy Spirit is God’s presence in, and through, all the things that we do – just like the water in the jar. Everywhere that we meet with other people we are to spread the love of God. Take some of the sponges out. (You might need to do this over a plastic sheet.) Say that this is like spreading God’s love to our families, school friends etc.
Notice how the water level has gone down. It needs topping up again. Just like that, the Bible says we need to keep on being filled with the Holy Spirit. (The Amplified Bible translation of Ephesians 15.18 brings this out when it says “ever be filled… with the Holy Spirit.”)
Batteries – ordinary and re-chargeable
Bring along a digital camera, some regular alkaline batteries, some batteries that are rechargeable, and a battery charger.

Ask the children what the camera uses for power. Show the batteries. When you are taking a lot of photos, particularly at night when you use the flash, the batteries don’t last very long.
If you use the alkaline batteries, you have to throw them away when they get flat and buy more. So some people buy these batteries (show the rechargeable ones and explain how they are put into the battery charger when they get flat.) They are able to be used again… and again … and again.

When Jesus left the disciples and went to heaven, he gave them the Holy Spirit. The Holy Spirit is God’s power given to Christians so we can live as followers of Jesus. Sometimes it is not easy doing the right thing and loving everyone, especially people who don’t like us. Just like the alkaline batteries we seem to run out of power. But God has intended us to be like these rechargeable batteries and keep on coming to him to get topped up! The Bible says for us to “let the Spirit fill your life.” (Ephesians 5.18 CEV.)
More resources for children from sermons4kids.com See also the ideas in the stations above.

	PowerPoint

	Google images for “Holy Spirit” for a beautiful array of pictures featuring doves and flames.

[image: image14.jpg]

© 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)

Mission Resourcing: Inspiring and resourcing our communities for a journey with Christ that enriches lives and relationships
2

