[image: image9.png]

Sunday 13 April 2014
Palm Sunday
Year A - Lent 6 - 24A
	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

[image: image1.png]PALM
SUJNDAYI

	Psalm 118.1-2 & 19-29 A psalm of procession to be sung as the king enters the city. The people celebrate and the priests make a sacrifice to the Lord.
Matthew 21.1-11 Jesus enters Jerusalem riding on a donkey. Crowds excitedly greet him by waving palm branches, spreading their clothes on the road ahead of him and shouting “hosanna.”

Alternative readings for Passion Sunday

Isaiah 50.4-9a
Psalm 31.9-16
Philippians 2.5-11
Matthew 26.14-27.66 or Matthew 27.11-54
Holy Week
We are now coming near the end of our series “What’s the BIG idea?” The whole series is outlined below.
Holy Week begins today. A resource for Good Friday 18 April - 29A is available from the NZ Methodist website. Several resources that I have previously prepared for Holy Week including a Tenebrae service (scroll down), which is particularly suitable for use on Maundy Thursday 17 April, are also available.

What’s the BIG idea?
9 March
Romans 5.12-19
Grace

16 March
Romans 4.1-5; 13-17
Faith

23 March
Romans 5.1-11
Reconciliation

30 March
Ephesians 5.8-14
Belonging

6 April

Romans 8.6-11
Christ in us

13 April
Palm Sunday

Psalm 118.1-2, 19-29

18 April
Good Friday John 18.1-19.42
20 April
Easter Day

Matthew 28.1-10

	Introduction / Background
Ctrl+Click to follow links
[image: image2.png]Hosanna

inlhe

" Highest!
y&\

	Today marks the beginning of a church week that commences and concludes with rejoicing but has the deepest tragedy in-between.
All four of the gospels include the account of Jesus’ triumphal entry into Jerusalem. A comparison of all of them makes an interesting study. The other accounts can be found in Mark 11.1-11, Luke 19.28-44 and John 12.12-19. This parallels tool from the University of Toronto will allow you to compare them all. You will note that:
· Only Matthew’s account has two donkeys.

· Only in Luke do the Pharisees try to silence the crowd

· In Matthew and Mark Jesus is proclaimed as a Davidic king
· Matthew and John quote the prophet Zechariah

· John’s account is shorter than the other gospels and has its own notable characteristics. It does not include the crowd spreading their garments on the road before Jesus, nor putting them on the donkey. The crowd take the palm branches with them to meet Jesus, rather than spreading them on the road. (None of the gospels actually say the branches are waved, although this may be implied in John’s account.) His account also concludes with the Pharisees declaring, “There is nothing that can be done! Everyone in the world is following Jesus.”
Hosanna

The New Testament use of the word “hosanna” is a transliteration from Aramaic. The equivalent word in Hebrew is found in Psalm 118.25 and is literally a plea to save which could be translated, “O Save”. Shouted to the king it would carry political force and it would also carry messianic expectations. It is likely that when the Jerusalem crowd shouted it to Jesus, it was an expression of spontaneous religious enthusiasm, but they may have also had in mind that he was to be the God-sent deliverer from their Roman oppressors.
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 – Lent 6 – 24A (17 April 2011.)
Further lectionary based resources can be found on Bill Peddie’s blogsite.

	Preaching thoughts and Questions
Ctrl+Click to follow links
[image: image3.png]

	When I talk about a Feast you’ll probably get the wrong idea. You see it’s not about the food and drink. Sure, we enjoy those – but to us it’s all about being part of something. Something big. Something important.
It’s like, “this is who I am” and “this is where I belong.”

Yes, belonging – that’s it. National belonging.

So here I am in Jerusalem for the Passover Feast. I’m a Jew, but I’ve come all the way from Rome. That’s where I live – Rome, the centre of the world. Yes, siree, I’m a Roman citizen. It’s not that I’m rich or can really afford to travel from one end of the earth to the other. And what a trip! We sailed all the way to Caesarea – that’s over 2000 km, on a vessel that hardly looked sea-worthy. We did have a couple of days in Crete to break the trip – then, when we arrived in Caesarea, we had a 75 km walk to Jerusalem.
But we all come. At some time or other, every Jew living outside of Jerusalem aims to go to the Holy City for one of the Feasts. It’s like our great ambition. It’s sort-of an obligation too – because we are Jews – if you know what I mean. Our tradition requires that we appear before the Lord in Jerusalem three times a year, for the Passover, Pentecost and Tabernacle Feasts. Of course, I can’t come that often – but there were enough of us coming from Rome to get a group discount on the ship.

As well as us outsiders, just about everyone from Israel is here too. Wow, we really enjoyed ourselves as we marched toward Jerusalem and met up with more and more fellow pilgrims. We sang and laughed so loud that I swear they could hear us in the villages 5 km away. It’s great! It’s all part of the ‘belonging’ I was telling you about.

So here we are jam-packed into Jerusalem. I say jam-packed because there are crowds of us here. Josephus, who likes to record these things, reckons more than 2½ million people are here for the Feast. He’s prone to a bit of exaggeration but, needless to say, there are people everywhere. That makes the Romans a bit nervous I can tell you. (You understand that we are under Roman occupation at present.)
It’s a real holiday. A holiday because there is no work for seven days. But these are also holy-days when we remember the time that the destroying angel killed the first-born in Egypt but passed over our ancestors because they’d marked their door-posts with the blood of a sacrificed lamb. That’s how the people of Israel got set free from their time of cruel slavery in Egypt. Now in Jerusalem the priest makes a sacrifice in the temple and we celebrate by eating bread made without yeast and a special roast lamb meal. Everyone gets together with their family for the Passover meal. Us pilgrims will be in small groups with our friends and will share the meal of lamb, bread and wine anywhere within the city bounds.
What I really want to tell you about is what happened this morning.
You see everyone in the streets is talking about this man Jesus. Apparently, he is a great teacher. But, not only that, he does miraculous works. His friend Lazarus died a couple of kilometres from here and Jesus went and brought him back to life. That’s what I said – he raised him from the dead! Anyway that made the chief priests and that Pharisees mad because they think he is too big for his boots… that he doesn’t respect their traditions… and that he reckons he’s got some sort-of special relationship with God. So the word is out to get Jesus if he turns up at the Feast.
Not only that, but many people are saying that he’s the great deliverer King who has come to get rid of the Romans. Like I say, the Romans are a bit nervous anyway. So I thought, if I was him, I’d keep well away. Or… maybe sneak into the city at night to celebrate the Feast and then take off.
The word is out to get him.

But, this morning, I heard this great commotion. The crowds were shouting and carrying on…
 “Save us!”

 “Here comes the King!”

 “Praise the King who comes in the name of Yahweh!”

 “Long live the King!”
 “Hooray for God!”

People were rushing around and cutting branches off leafy trees – waving them – and throwing them on the ground in front of him.

The ground was littered with them. I guess they’ll have to stay there all week, because no-one works this week. Parks and Reserves won’t be too happy about it! Others were taking off their garments and spreading them on the road in front of him and shouting, “Glory in the highest!”

And right in the middle of it all was Jesus. But he was not riding on a horse like a conquering king. He was riding on a donkey. Not even his own donkey, I’m told – a borrowed donkey.

“Funny sort of King,” I thought.

But then again… God’s King wouldn’t look like a Roman warrior - would he?

Maybe it’s appropriate for a God who really cares for ordinary people to send a King who is surrounded by peasants with palm-branches rather than soldiers with swords… and who rides on a borrowed donkey rather than a stallion.
Anyway I was caught up in the moment. And I cut a branch off a tree… and I shouted, “Glory in the highest!”

I like the idea of this upside-down kingdom.

I think this is the sort of King who could really change the world.

What do you think?

	Illustrations

Ctrl+Click to follow link
[image: image4.png]k¥

Prince George

of Cambridge

	The king is coming!

I’m writing this in March before their arrival in our country but, if things have gone according to schedule, Prince William, Kate Middleton and their beloved young son Prince George are nearing the end of their ten day New Zealand tour. It’s Prince George’s first official overseas trip and, needless to say, there is huge public interest in any opportunity to see him.

When I say, “the king is coming,” I mean the future king… well maybe. You see George is not likely to be king any time soon. Great grandma Elizabeth is still on the throne and an elderly Grandad Charles remains waiting in the wings.

This weekend is a particularly busy one for the visiting royals. They start off in the Waikato where William will view the Pacific Aerospace aircraft factory while Kate goes to a children’s hospice. Then both travel through Hamilton town centre, meet Olympic athletes in Cambridge and open the new velodrome before heading off to Dunedin, dropping George in Wellington on the way. The Dunedin trip is the only time that they travel away from George for a night. While they head south courtesy of a New Zealand Air Force Boeing 757, George is left in the care of his nanny. In Dunedin they will get a Maori tribal welcome, join the worshippers at the cathedral for the Palm Sunday service, then watch and participate in a Rippa non-contact rugby tournament. If that sounds like a full day – wait, there’s more – they then head to Queenstown to participate in some wine tasting, and take an 80kph white-water ride on the Shotover Jet.
There will be occasions when the crowds line the streets. The same thing happened to Jesus when he entered Jerusalem for the Passover Feast on Palm Sunday. It wasn’t that the crowds thought he was presently king. But, as with William and George, we they could see the potential.

A new ruler represents the potential for great change and new possibilities – this was particularly so in the times of an absolute monarchy.

The King is coming!

We can crown Jesus king of our own lives right now and begin to realise the change and possibilities that will open up to us as our lives come under his rule!

	Broader / Personal

Preparation
Ctrl+Click to follow links

KJV = King James Version of the Bible
[image: image5.png]

	Some movies that you may consider screening - in order of their release:
· Godspell (1973 – G). A movie adaptation of the Broadway musical which, in turn, was based on a book. Set in New York City, it features parables, mainly from Matthew’s gospel and concludes with the passion of Christ.
· Jesus Christ Superstar (1973 – M). The movie based on the Andrew Lloyd Webber and Tim Rice rock opera – an oldie, but the music stands the test of time. Remade in 2000 with Rik Mayall and Glenn Carter – also M.
· Jesus the Movie (1979 – G). A two hour classic life of Christ based on Luke’s gospel (in KJV English) which was made as an evangelistic tool. Now available in over 1000 languages.

· Jesus of Montreal (1989 – M). A group of actors put on an unconventional passion play. The lead actor’s story cleverly parallels that of Christ. As such it intersects with our Lenten themes. Nominated for an Academy award for best foreign language film. (It’s in French with subtitles.)
· Chocolat (2000 – M). A mother and her young daughter arrive in a small French village and open a chocolatiere during Lent, provoking the ire of the devout mayor. Raises the issue of compassion verses legalism. Nominated for five Academy awards.
· Pay it Forward (2000 – M) Under the guidance of his unconventional teacher a twelve year-old boy tries to make the world a better place. A film that illustrates today’s theme of grace. Starring Helen Hunt and Kevin Spacey.
· The Miracle Maker (2000 – PG). An engaging “claymation” animation of the life of Christ. The expressiveness of the characters gives an uncanny realism. Will be enjoyed by all people of ages.

· The Passion of the Christ (2004 – R15). Mel Gibson’s (writer and director) powerful portrayal of the death of Christ is a bit stark and graphic for the kids. The New Zealand censors gave it an R16 certificate – then reduced it to R15. It covers the last twelve hours of Christ’s life. Received generally good reviews (nominated for three Academy awards). In Aramaic, Latin and Hebrew with English subtitles.

· Son of God (2008 – PG). Tom Wright acts as a consultant to this three part BBC documentary which draws on historical, scientific and archaeological research and uses computer graphics to recreate the world of Christ. Part homage to Christ and part homage to science. Total running time 150 minutes.
· La Passione (2010 – M). A film director, down on his luck, reluctantly agrees to run the passion play in a small Tuscan town. An unusual movie, full of anti-heroes, yet strangely poignant in a European sort of way. (Italian with subtitles.)
· Son of God (2014 – yet to be rated for NZ) The New Zealand release date is 15 May so you’ll have to plan a trip to the cinema to see this one. It is a spin-off from an American TV mini-series. The trailer looks impressive.

	Creativity /

Visual Aids
Ctrl+Click to follow links
[image: image6.png]

	A procession
This is the day to decorate the church with palm branches. Get the church gardeners to bring these along the day before. Avoid the big phoenix palm branches with their dangerous spikes.
Begin the service with Psalm 118 (reproduced for congregational use below). Psalm 118 is a Processional Psalm thought to come from the time when the Israelites had returned from captivity and rebuilt the city of Jerusalem. They then celebrated with a thanksgiving procession to the re-built temple.

Get a leader at the front of the church to read loudly the words of the Psalm in plain type and someone else respond loudly with the words in italics from the rear (or entrance) of the church. Then follow this with a procession with the children being led into the church carrying palm branches as the congregation sings. The worship song “I see the King of glory” (see Music section) by Kiwi singer/song-writer Brooke Fraser would be a most appropriate choice.

Palm Sunday station - A palm branch

The celebration associated with Palm Sunday also has a sense of foreboding as we become aware of the dark events that lie ahead for Jesus. This station causes us to question what sort of followers of Jesus we really are.

At each station you will need:

Sheets of green paper

Scissors

Pencils

The following instructions printed out in large type

INSTRUCTIONS

Read from the Bible

The next day a large crowd was in Jerusalem for Passover. When they heard that Jesus was coming for the festival, they took palm branches and went out to greet him. They shouted,

“Hooray!

God bless the one who comes in the name of the Lord!

God bless the King of Israel!”

Jesus found a donkey and rode on it, just as the Scriptures say,

“People of Jerusalem, don’t be afraid!

Your King is now coming, and he is riding on a donkey.”

At first, Jesus' disciples did not understand. But after he had been given his glory, they remembered all this. Everything had happened exactly as the Scriptures said it would.

A crowd had come to meet Jesus because they had seen him call Lazarus out of the tomb. They kept talking about him and this miracle. But the Pharisees said to each other, “There is nothing that can be done! Everyone in the world is following Jesus.”

John 12.12-19 CEV (or you could use Matthew 21.1-11; Mark 11.1-11 or Luke 19.28-40)

Activity

Take a pencil and trace around your hand onto a sheet of paper. Cut out your hand shape.

The resulting palm shape looks a bit like a palm branch.

Consider what you may have done if you were part of the crowd that greeted Jesus.

How do we respond to God in the good times?

How can we make sure we’re part of the Palm Sunday crowd who praised Jesus and not the Good Friday crowd who condemned him?

How can we be more than Jesus’ fair-weather friends?

Pray

Write your response to Jesus as a prayer on your hand shape.

Take your palm home and place it somewhere you will see it.

Pray the prayer you’ve written every day this week.

© From the new e-book Stations for Lent and Easter (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 links

	Hymns & Songs
All glory praise and honour MHB 84; WOV 250; H&P 160; CMP 9

All people that on earth do dwell MHB 2; WOV 10; H&P 1; CMP 20; S1 13

Clap your hands CMP 81

Come into the streets with me AA 22

Give me a rhythm S4 1801

Hail Jesus you’re my king SIS 650; S1 140

Hail to the Lord’s anointed MHB 245; WOV 203; H&P 125; CMP 204; S2 709

Ho, ho, ho hosanna Children’s song. Free words and score sheet
Hosanna, hosanna SIS 538; CMP 242; S1 182

Hosanna, loud hosanna MHB 836
I see the king of glory S4 1898 If you don’t have The Source 4 music book, scoresheets can be

 purchased from music notes
I will enter his gates SIS 139; CMP 307; S1 262

King of kings SIS 409; CMP 398; S1 307

Lift high the cross AA 87

Lift up your heads SIS 218; CMP 418; S1 321

Make way, make way SIS 587; CMP 457; S1 349

Prepare ye the way SIS 88

Rejoice greatly SIS 148

Ride on, ride on in majesty WOV 264; H&P 159; CMP 580

Salvation belongs to our God CMP 924; S1 443

Sing we the king MHB 116; H&P 244; CMP 602
The children sing hosanna WHV 48

This is the day (Watts) WOV 289; H&P 577

This is the day (Garrett) H&P 578; SIS 40; CMP 691; S1 517

We are children of God HIOS 142
We are marching in the light CMP 954; S1 539

We have a king who rides on a donkey (Anon) Tune: What shall we do with the drunken sailor.
 Words: below.

Who will carry the cross with me? FFS 79

You are my God SIS 98
You are the king of glory SIS 323; CMP 790

We have a king who rides a donkey

We have a king who

rides a donkey (x3)

And his name is Jesus

Sing, sing, loud hosannas

Sing, sing, loud hosannas

Sing, sing, loud hosannas

for our king, for Jesus

Trees are waving a

royal welcome (x3)
For our king, for Jesus

We have a king who cares

for people (x3)

And his name is Jesus.

	Prayers
Ctrl+Click to follow link

	Collect

God of all redeeming grace,

in your great love you gave your only Son

to die for the sins of the whole world.

Help us by your Holy Spirit

to worship you with reverence,

and to enter with joy

into the celebration of those mighty acts

whereby you bring us life and immortality;

through Jesus Christ our Lord. Amen.
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
Psalm 118

Give thanks to the Lord, for he is good!
 His faithful love endures forever.
Let all Israel repeat:
 “His faithful love endures forever.”
Open for me the gates where the righteous enter,
 and I will go in and thank the Lord.
These gates lead to the presence of the Lord,
 and the godly enter there.
I thank you for answering my prayer
 and giving me victory!
The stone that the builders rejected
 has now become the cornerstone.
This is the Lord’s doing,
 and it is wonderful to see.
This is the day the Lord has made.
 We will rejoice and be glad in it.
Please, Lord, please save us.
 Please, Lord, please give us success.
Bless the one who comes in the name of the Lord.
 We bless you from the house of the Lord.
The Lord is God, shining upon us.
 Take the sacrifice and bind it with cords on the altar.
You are my God, and I will praise you!
 You are my God, and I will exalt you!
Give thanks to the Lord, for he is good!
 His faithful love endures forever.

Psalm 118.1-2&19-29 New Living Translation copyright© 1996, 2004, 2007 by Tyndale House Foundation.
We lift your name high

On this day we lift your name high

We lift voices in song
With words and music given to us by people who love you and who have shared their gifts so that we might find expression for those feelings that might otherwise remain inarticulate, incoherent, unexpressed:

We lift our faces in joy

Responding to one another’s gladness of heart

Just as we weep with those who weep

Mourn with those who mourn

Suffer with those who suffer

We would also praise with those praise

And join with one another in giving you honour and glory

We lift our lives before you

 In gratitude for the things that memory gives us

Re-living of good things that we have done

Good times we have enjoyed

Good experiences

Good input from senses of taste, smell, hearing, touch and sight

We lift our lives before you in hope for the times to come

For things we anticipate with joyful expectation

And for those times that lie ahead where we know you will guide us just as you have in times past

We are grateful, Lord:

Keep us ever mindful of you in the changing and the unchanging times of life

Amen
© Alan K Webster (Used with permission)
The donkey
A poem by GK Chesterton 1874-1936

	Communal

Sharing
	Congregational praise prayer
It was Palm Sunday when (in Luke’s account) the people’s shouts of praise were so deafening that the Pharisees tried to stop them. Jesus replied, “If they keep quiet, these stones will start shouting.”
Palm Sunday is a day to praise Jesus. Commence a prayer of praise. Then ask those in the congregation to spontaneously shout out one-sentence statements of praise to Jesus. Suggest they could begin…

 “We praise you Jesus that you are…” or
 “We thank you Jesus for…”

Finish with the Lord’s Prayer in a modern translation.

	Children
Ctrl+Click to

follow links

[image: image8]

	Happy – sad – happy
Today I’ve brought along some of these blowers. (Give one to each child and get them all to blow them together.)
When would you use these?

 At a party… or any time you are celebrating. When you are happy.
(You could play Pharrell Williams’ “Happy” song)

Why would we use party blowers in church today?

 Because it is Palm Sunday. People were rejoicing that Jesus was with them

 when he rode into Jerusalem. They thought he was a king sent by God.

Next Sunday is also a day of happiness and celebration. What will we be celebrating next Sunday?

 It will be Resurrection Day when we celebrate Jesus rising from the dead.

Can anyone tell me what happened to Jesus between Palm Sunday and Resurrection Sunday?

 Jesus was betrayed by one of his followers. He was arrested. His friends were

 scared and ran away. He was accused of things he didn’t do and sentenced to

 death. He was mocked and whipped. He was nailed to a cross, died and was
 buried.

During this week we remember some of the saddest things that ever happened. It’s really the most important week of the year. We call it Holy Week. When we combine it with the Sundays either side, it’s a happy – sad – happy week.
It would be nice if we could be happy all the time (like Pharrell Williams). But life is not like that. Sometimes it’s happy and sometimes it’s sad. What we do know is, because of this happy – sad – happy week, Jesus understands us and we can always talk to him no matter how sad or happy we are.

More lectionary based resources for children from sermons4kids.com . Scroll down for children’s worship bulletin in MS Word

	PowerPoint
Ctrl+Click to

follow links

	[image: image10.jpg]” on a Tuesday

Google images for:
· Palm branches

· Palm Sunday

· Palm Sunday banners

· Palm Sunday procession

Cartoons from Reverendfun

· Palm Sundae
· Borrowed donkey
Triumphal entry in Christian art

· Giotto 1305
· Albrecht Durer, 1511
· Jean-Leon Gerome, 1897
· In stained glass
YouTube clip of “Hosanna” from Jesus Christ Superstar 1973

[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

[image: image13.png]

