Eucharistic at St Andrew’s Tinwald
Operation Cover Up
Keen knitters from around New Zealand are being called to take up their needles for 'Operation Cover Up'. A recent visit by a Missionary group Child Rescue International, the child sponsorship project of Mission Without Borders, revealed that children living in Moldovan Orphanages have little bedding in temperatures as low as minus 25°Celsius.

Today ,as we remember those in need, and our call to be Christ to them, we bless the blankets and clothing made by people in our community and that will be sent to help these children.
The Gathering of the People

The Priest says
In the name of God: Creator, Redeemer and Giver of life.

Amen.

The priest introduces the liturgy and then continues
Grace to you and peace
from God our Creator,
the love at our beginning
and without end,
in our midst and with us.
God is with us,
here we find new life.

The minister continues
Let us give thanks
for the coming of God's reign of justice and love.

Jesus Christ is good news for the poor,
release for the captives,
recovery of sight for the blind
and liberty for those who are oppressed.

Hymn: 55 – Through all the world
The congregation then kneels or sits
The worship leader continues
In silence, let us confess to God our sins,
Recognizing our failure to seek the justice and care of others

That God desires for all people.

Silence

‘I was hungry and you gave me no food,
I was thirsty and you gave me no drink.’

Lord, have mercy.

Lord, have mercy.

‘I was a stranger and you did not welcome me,

Naked and you did not clothe me.’

Christ, have mercy.

Christ, have mercy.

‘I was sick and you did not visit me,

In prison, and you did not come to me.’

Lord, have mercy.

Lord, have mercy.

The presiding priest says

God, the Creator brings you new life,
Forgives and redeems you.

Take hold of this forgiveness

And live your life in the Spirit of Jesus. Amen.
Silence may be kept.

The worship leader continues with the Collect
Save us, Jesus, from hurrying away,
Because we do not wish to help,

Because we dare not.

Inspire us to use our lives serving one another.

Hear this prayer for your love’s sake. Amen.

The congregation sits.
The Proclamation

The Readings

A reading from the letter of James 2: 14-17.
Silence may follow each reading.

The reader may say

Hear what the Spirit is saying to the Church.

Thanks be to God.

A psalm.
12 Arise, O Eternal, my True God. Lift up Your hand.
 Do not forget the downtrodden.
13 Why does the wicked revile the True God?
 He has decided, “He will not hold me responsible.”
14 But wait! You have seen,
 and You will consider the trouble and grief he caused.
 You will impose consequences for his actions.
The helpless, the orphans, commit themselves to You,
 and You have been their Helper.
15 Break the arm of the one guilty of doing evil;
 investigate all his wicked acts;
 hold him responsible for every last one of them.
16 The Eternal will reign as King forever.
 The other nations will be swept off His land.
17 O Eternal One, You have heard the longings of the poor and lowly.
 You will strengthen them; You who are of heaven will hear them,
18 Vindicating the orphan and the oppressed
 so that men who are of the earth will terrify them no more.
All stand

Hymn:74 When I needed a neighbour (Vs 1-3)
All remain standing for the Gospel
The Holy Gospel according to Matthew 25: 31-45.
Praise and glory to God.
After the reading
This is the Gospel of Christ.

Praise to Christ the Word.
The Sermon

The Apostles’ Creed as follows.

I believe in God, the Father almighty,

creator of heaven and earth.

I believe in Jesus Christ, God's only Son, our Lord,

who was conceived by the Holy Spirit,

born of the Virgin Mary,

suffered under Pontius Pilate,

was crucified, died, and was buried;

he descended to the dead.

On the third day he rose again;

he ascended into heaven,

is seated at the right hand of the Father,

and will come again to judge the living and the dead.

I believe in the Holy Spirit,

the holy catholic Church,

the communion of saints,

the forgiveness of sins,

the resurrection of the body,

and the life everlasting. Amen.

The presiding priest or minister says

Let us pray for the Church and for the world, giving thanks for

God’s goodness.
The Prayers of the People
The blankets for Operation Cover-up are blessed and some are placed in the

Sanctuary as part of the people’s offering to God.
The Ministry of the Sacrament
The Peace

All standing, the presiding priest says to the people

The peace of God be with you all.

In God's justice is our peace.

E te whānau /Brothers and sisters,

Christ calls us to live in unity.

We seek to live in the Spirit of Christ.

The presiding priest may invite the people to exchange a sign of peace

according to local custom.
The Preparation of the Gifts
Hymn: 20 – The Servant Song
The offerings of the people are presented. Bread and wine for communion are

placed on the table.

The presiding priest says

God of all creation, you bring forth

bread from the earth

and fruit from the vine.

By your Holy Spirit this bread and wine

will be for us

the body and blood of Christ.

All you have made is good.

Your love endures for ever.

The Great Thanksgiving

The people kneel or sit.
The presiding priest says or sings
The Lord is here.
God’s Spirit is with us.
Lift up your hearts.
We lift them to the Lord.
Let us give thanks to the Lord our God.
It is right to offer thanks and praise.
It is our duty and our joy
to give you thanks and praise, O God,
creator and sustainer of the universe.

We give you thanks
for sun and sea and sky, for bush and birds,
for phases of the moon, for stars at night,
and planets in their courses.
All you make is very good.

For the universe we praise you
we worship and adore you.
We give you thanks
for our creation and our calling,
for friendship and community,
for love and laughter,
tears and pain of growth.

For your gift of life we praise you
we worship and adore you.
We give you thanks with those who went before us,
with saints and martyrs,
evangelists and prophets.

With all who stand before you in earth and heaven,
from every culture, land and tongue,
we praise you, giving voice to every creature,
as we join the never ending hymn:

Holy, holy, holy Lord,
God of power and might,
heaven and earth are full of your glory.
Hosanna in the highest.
Blessed is he who comes in the name of the Lord.
Hosanna in the highest.
Blessed are you, most Holy, in Jesus Christ,
who came among us as a servant and a friend
to reconcile us to yourself.
We thank you for that life of love,
the good news of your reign,
and the promise of a banquet
where all your children shall be free.

For your gift of Christ we praise you
we worship and adore you.
To you indeed be glory, almighty God,
because on the night before he died,
your Son, Jesus Christ, took bread;
when he had given you thanks,
he broke it, gave it to his disciples, and said:
Take, eat, this is my body
which is given for you;
do this to remember me.

After supper he took the cup;
when he had given you thanks,
he gave it to them and said:
This cup is the new covenant in my blood
poured out for you;
do this as often as you drink it
to remember me.

For new life in Christ we praise you
we worship and adore you.
Therefore, loving God,
recalling now Christ’s death and resurrection,
we ask you to accept
this our sacrifice of praise.

Send your Holy Spirit upon us
and our celebration,
that we may be fed with the body and blood of your Son
and be filled with your life and goodness.

Strengthen us to do your work,
and to be your body in the world.
Unite us in Christ
and give us your peace.

For the peace of Christ we praise you
we worship and adore you.
Through Christ our Redeemer,
in the power of the Spirit,
we worship you, O God,
in songs of everlasting praise.

Blessing, honour and glory be yours,
here and everywhere,
now and forever. Amen.
The Communion

As Christ teaches us, we pray

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.

The priest breaks the bread in silence and then says

The bread we break
is a sharing in the body of Christ.

We who are many are one body,
for we all share the one bread.

The priest lifts the cup and says
The cup of blessing
for which we give thanks
is a sharing in the blood of Christ.
The Invitation
Lifting the bread and cup, the priest invites the people, saying

Bread and wine; the gifts of God

for the people of God.

May we who share these gifts

be found in Christ

and Christ in us.

The presiding priest and people receive communion.

Prayer After Communion

Hymn: 55a – Freely, freely (remain seated)

The priest says

Gracious God,

we pray that the joy of this celebration may fill our hearts

with a new and deeper sense of your love

for us and your world.

Give us the grace and the will to reflect your love

by lives of service and care,

through Jesus Christ our Redeemer. Amen
The priest blesses the people

God give you courage and strength

to see Christ in all who suffer,

to be hands to the helpless,

food for the hungry and rescue for the oppressed.

And the blessing of God

Our creator, Redeemer and Giver of life,

Be with you and remain with you forever. Amen.
The Dismissal of the Community

Notices are given.
Hymn: 67 – Sing a song
The deacon sends the people out with these words

Go now to love and serve the Lord. Go in peace.

Amen. We go in the name of Christ.

Thank you to all those who have made blankets for Operation Cover Up.

The gift of your time and talents will be a special gift to the children who use them.
You are invited to stay behind after the service for morning tea and fellowship in the hall.
PAGE
8

