Open Table Worship – Leader’s Sheets
Advent Service – Hope: Light in the darkness
A service interwoven with scripture & conversation

Compiled by Ana Gobledale
Set up:

· Centre piece on each table: Advent/Christmas items; keep it simple, e.g. a glass bowl of Christmas tree baubles, one or two figures from a nativity scene (crib), a glass bowl or vase with fairy lights inside (battery powered), a candle surrounded by holly.  For discussion one might include other more secular Christmas items, e.g. Santa Claus, a reindeer, a mini Christmas tree, a wrapped present.  Each table need not hold the same item( s).
· Place a copy of a reading, or a Bible marked at the reading, or printed handouts, in the centre of each table.

· Bible translations:  suggested are The Inclusive Bible: the first Egalitarian Translation 2007 by Priests for Equality;  New Revised Standard Version; or The Message.  Ideally, have all three available. NRSV provides the scholarly translation and TM provides an interpretation in modern vernacular. The Inclusive Bible provides a ready-to-read inclusive language translation.
· Candles to light during prayers of the people (one lit candle to use for lighting others)

· Communion elements:  juice – or grapes - and bread to be shared (gluten free and non-alcoholic, so no one is excluded). These might be set out before the service on each table, or set aside to be brought forward later in the service, especially if space on table seems cluttered.
· Consider distributing candles near the close of the service to take home and to light during the week, perhaps with a sprig of holly or other greenery.

Coffee & Chat

Look at the items in the centre of your table.
Questions for discussion around the tables:

·  Which are your favourite Advent and Christmas traditions? Why?
·  Which Advent and Christmas traditions would you like to discontinue?  Why?
·  What new tradition might you like to start?
Gathering
Purpose: to establish as a group; to each fully arrive, moving from the outside world to being fully present here; to get to know names; to affirm one another as God’s creation.
All:  We are here.  We are who we are.
Introduce yourself using only your first name, then saying either ‘I am here.’ or ‘I am who I am,’ or both.

Alternatively:  Introduce yourself using your first name.  Then say, 
‘I am here.’Then everyone responds with the affirmation, ‘You are who you are, created by God.’
Looking into the Bible
Isaiah 9:2-7 (The Inclusive Bible)
Use Bibles on tables or printouts; use multiple readers, reading   1-2 verses each.
2 The people walking in darkness

   are seeing a brilliant light --
upon those who dwell in a land of deep shadows
   light is shining! 

3 God, you have made the nation greater--
   you have brought them abundant joy!
they celebrate in your presence
   as with the harvest celebrations,

   or as warriors celebrate when dividing spoils.
4 For the yoke that burdened them,

   the weight on their shoulders,

   the rod of their oppressors,

   you have shattered it,

as you did at the defeat of Midian. 

5 For every boot that tramped in battle,
   every cloak that was dragged through blood

   is now used as fuel for the fire. 

6 For a child is born to us, an heir is given us;

    upon whose shoulders dominion will rest.
   This One shall be called
Wonderful Counsellor, the Strength of God,

   Eternal Protector, Champion of Peace. 

7 This dominion and this peace
will grow without end,
with David’s throne and realm,
 sustained with justice and fairness,
now and forever.

The zeal of YHWH Omnipotent 
will accomplish it!

Sing   a familiar Advent song/hymn/carol or new lyrics to a familiar tune.
For carols using inclusive language go to:

1. Simple Living carols for justice:

https://www.youtube.com/playlist?list=PLDz9ceM3ORjjDB767CPF_PcFTUCGTCplV 

Simple Living provides lyrics for Christmas Carols with Justice.  The verses blend traditional and bold progressive language.  They are easy to use and bring the real world into Christmas. Each carol is sung on YouTube and the printed lyrics are easy to copy.
2. Singing a New Song, lyrics by George Stuart, Australia, to familiar tunes.  Permission to use.
· ‘Tidings of comfort and joy’ (tune = God rest ye merry gentlemen)  Lyrics attached https://sites.google.com/site/singvolume1/home/volume-1/vol-1-his-birth/tidings-of-comfort-and-joy
· ‘The birth of a baby’ (tune = The Ash Grove)  Lyrics attached
https://sites.google.com/site/singwithgeorgevolume2/home/volume-2/vol-2--christmas/the-birth-of-a-baby 

Reflection

Choose one or two of the following:  a video, a statement of faith, a word of hope, a sermon/story from South Africa, or another reading of your own choosing.
1. A video:  If the congregation sits comfortably with watching a video, Simple Living provides two videos (Have yourself a merry little Christmas 1 & 2; 6 min & 10 min) challenging us to reflect on the Christmas traditions we uphold, e.g. gift-giving, decorations, and offering suggestions for alternatives.  They are not great, but they do raise important questions about how we observe and celebrate the birth of Jesus.  

Link:   https://www.youtube.com/watch?v=4bhzGhmtYgA&list=PLDz9ceM3ORjiBToqNJAY8VumAe1dqTPI4 
2. A statement of faith
Emmanuel: remember, God is with us
By Loren Richmond, Cairn Christian Church, Lafayette, Colorado USA

Link:  http://worshipwords.co.uk/what-i-do-and-do-not-believe-a-statement-of-faith-for-a-blue-christmas-service-loren-richmond-usa/ 
Remember,

God is with us in our suffering,

loving us, walking with us, comforting us.
I do not believe God is the cause or author of such suffering,
I don’t not believe God “allows” bad things to happen.
I can’t imagine why God would “allow” us to suffer.
I believe in a God who is always working for good,

a God who is somehow able

to take horrible, rotten things

and create something out of the rubble.

I believe that God came into the world

amidst violence, oppression, and despair

and was able to bring life from that darkness,

and I believe that God is with each one of us

in our challenges and suffering,

comforting us and consoling us

and trying to bring good

out of that which was so bad.
And that is what I think makes God, God.
3. A word of hope

From the liturgy at ‘From darkness to light: the Advent procession,’ Salisbury Cathedral, Wiltshire UK 2016

“The darkness is at one and the same time 
a comforting and a frightening place. 
It is the place where we dream, 
where our hearts and minds wander towards the divine, 
where we imagine what our life 
and the lives of those around us
might one day become. 
It is also the place where our fears come to life, 
where we dread the future, worry over our decisions, 
and where our vulnerabilities feel most profound… 
Into the dark and forgotten places of our world, 
into the parts of our lives we fear or worry about, 
and into the darkness of our hearts, 
into the places which we can hardly bear to recognise, 
the light comes.”
3. A Christmas story of hope:  
A baby born in Zululand; and this shall be a sign!
This is a complete sermon written from the perspective of a young minister and her 6-year-old daughter.  Attached for consideration and inspiration.
Conversations:  Questions and responses might be shared in pairs or threes.  Inform everyone that there will not be any plenary or feedback time.
· Where is God, for you, this Advent season?
· Which Advent/Christmas traditions bring you closer to God?
· What dark areas of your life need the light of God? Need hope?
· What dark areas in our world need the light of God? Need hope?
Looking into the Bible

Job 11:18 
Ask someone to read the passage from a Bible on the table, or from their own Bible or from a printout.  
‘You will have confidence [renewed security],
 because there is hope.  

You will be protected and take your rest in safety.’  

--NRSV (insert from The Inclusive Bible)
Conversations 
This is the season of hope. Even though our world can seem dark and frightening, we live in hope. Even as we walk in darkness, a ray of hope is always shining in our midst. We know that Christ’s powerful love transforms darkness into light. 

· Where in your life are you hopeful that you will grow in confidence?

· When has God transformed your darkness into light?   
· Where might God be calling you to venture into a new light, out of an area of darkness in your life?

· Who has protected you and guided you during a time of darkness?  How did they assist you returning to the light?
Sharing & Caring – Bringing light into our world
  Prayers for people & Places (our world)

There is hope, for our God is a God of hope.  Trusting that God’s light can penetrate any darkness, we pray in hope for our world and those we love.   

Pray with me, using the prayer response:
God of hope, shine your light upon our world.
God of Hope, you have granted us the use of five senses through which we experience your world.  You have blessed us with sight, hearing, touch, smell and taste.  Create in us a sensitive spirit, open to sense the beauty of your creation and able to sense the suffering and sorrow therein.
God of hope, shine your light upon our world.
During this Advent season we see the glitter and magic of Christmas lights.  Help us also see how people, animals and even the very soil of your earth, suffer.  Help us to see with your eyes, compassionate God, so that we will know how to help.
God of hope, shine your light upon our world.
As Christmas approaches, we hear the cheerful chimes of bells and crackling of Yule logs.  Help us also hear the cries of victims of violence and warfare. Open our ears to the cries of distress from families and children in our community, sighs of tension between co-workers and colleagues, words of misunderstanding between friends and neighbours.  Help us listen patiently and offer your peace.
God of hope, shine your light upon our world.
During the holiday season, we will taste the sweetness of Christmas logs and fill ourselves at feasts.  Save us from the excess and over-indulgence our culture promotes.  Help us remember those for whom these holidays have a taste of bitterness, disappointment, anger and grief.  Pour your sweet blessing upon them, that they might taste the refreshing cup of your assurance.
God of hope, shine your light upon our world.
We smell the aroma of Christmas trees, mince pies and mulled wine.  Help these wonderful Christmas smells not completely capture our senses.  Help us continue to smell the pollution we have inflicted on your world, and the stench of poverty.  Help us to remedy this, so that we may smell again the freshness of creation and the wholeness of humanity. 

God of hope, shine your light upon our world.
During this season of love, as we hug our family or kiss under the mistletoe, remind us of those whom it is difficult to touch, difficult to reach out to.  Help us extend a compassionate hand and a loving embrace to all your family – the outcast, the poor, the stranger, the sick and the suffering.  
God of hope, shine your light upon our world.
Creator of our senses, sensitize us to the true meaning of Christmas. May our holiday experiences in sight, sound, taste, aroma and touch remind us of the birth of a child proclaiming your love for the world.  

God of hope, shine your light upon our world. Amen.
Lighting prayer candles and quiet reflection
We continue our prayer in action, extending our hands and embrace around the world as we light candles to remember those in need of our prayers and love.

You are invited to light a candle, reaching out in prayer to people you love, people in need, people on our minds and in our heart.

If you would like to share your prayer, feel free to share aloud with the group, or you may light the candle in silence.

After candles are lit and enough silent time has passed…
God, we place into your hands all that we see, hear, taste, smell, and touch. Encircle those we have named, and those left un-named, with your love.

God of hope, shine your light upon our world.  Amen.  

Lord’s Prayer

Use a familiar version (which many people will know from memory) or introduce an alternative version. One possibility:
             A version of the Lord's Prayer by Stephen Best, UK
Great Love; the root and sap of our evolving fullness,

Nudge us forward in our creative potential 

So we may flourish for the common good.

In each mindful moment, help us recognise that

We free ourselves from the ghosts of our past

In the release we grant those who have harmed us.

Keep us focused on what is right

Make us thirsty for what is just.

For it is love, that knows the way, 

Shows the way, becomes the way,

To the fulfilment of our eternal call. Amen

A song/carol to lead into communion   
a familiar reflective song/hymn on the theme of communion or a carol.

Invitation to Communion:  

This communion table is set generously before us.  On it is prepared a meal of hope and promise. All are welcome to partake, whoever we are or are not, whatever we have done or left undone.  There is a place for everyone. This meal unites us as the children of God, followers of Jesus and companions with one another.  
The bread is gluten free and the juice is non-alcoholic so that all may partake freely. No one is excluded from this meal.
Prayer of confession (optional)
As we approach this meal of hope and promise, we prepare our hearts and minds by confessing our sins, by clearing away all the clutter blocking out the light of God.   Pray with me.  

God of Hope, during this season of Advent, this time of hopeful waiting, we ask forgiveness for times we have been impatient, when we have hurried past and not recognized you in the poor and the hungry, the lonely and the suffering.  Forgive our preoccupation and failure to see your image illuminated in our sisters and brothers.  In your mercy, remove our blinders and move our hearts to joyful recognition and compassion.  We admit all the wrongs we have done, opening them to the illumination of your love and forgiveness.  Amen.
Words of Assurance (optional)
Our hope is in God who patiently waits for us, diligently watches over us and generously forgives us.  Emmanuel, God is with us!
Words of Remembrance: the communion story
We remember how Jesus shared the bread, the bread of life, with his friends.  He blessed the bread, broke it and gave it to each of them saying, ‘This is my body broken for you.’

We remember how Jesus shared the cup, the cup of salvation, with his friends.  He blessed it and poured it out for each of them saying, ‘This is my blood, poured out for you.’
 
This, like the bread and juice Jesus shared, is ordinary bread and ordinary juice. But when we partake of this meal, it becomes extraordinary, uniting us as the ‘body of Christ.’  Through it we are transformed into the eyes, ears, hands and feet of Christ today. 
Prayer of Thanks

God of hope and promise, for this time together around this table, we give thanks.  For the power of this meal, this simple bread and juice, to unite us as the Body of Christ, we give thanks. Transform us into the hands and feet of Jesus, committed to sharing your hope and love with the world.  Amen.
Breaking of the Bread  Break bread as words are spoken:
The body of Jesus, broken.  The body of Christ made whole again in each of us.
Pouring of the cup      Pour out juice as words are spoken:
The blood of Jesus poured out for many.  The blood of Christ, the life-source that empowers us to be the hands and heart of Christ in our world.
Blessing of the Bread and Juice

Pray with me.  
Spirit of hope and promise, fill this simple meal with your power that we might receive nourishment as one spiritual body, one family, united with you, one another and all peoples. Empower us to worthily serve the world, bringing peace and justice to all, in your name. This we pray in hope. Amen.
 Ministering to you in Jesus's name, all things are ready.

Sharing the bread
When you take a piece of bread, please hold it until everyone has a piece.  Then we will all eat together. [or: Please eat the bread as you receive it.]
When everyone has bread:
The body of Jesus, broken.  The body of Christ made whole again in each of us.  Partake/eat of the Bread of Life.
Sharing the juice
When you take a cup of juice, please hold it until everyone has been served. Then we will all drink together.

When everyone has a cup:
The blood of Jesus poured out for many.  Partake/drink of the life-source that forgives and empowers us to be the hands and heart of Christ in our world.
Prayer of Thanksgiving   
Pray with me. God of hope and promise, thank you for your presence in our lives, today and each day. Thank you for protecting us from the darkness and uniting us through this meal. During this season of Advent, illuminate the path of patience, compassion and service. Amen.
Sing      a familiar uplifting song/carol, or a carol with new words sung to a familiar tune 
Challenge for the week ahead:  

This week, meditate daily on hope, and the things you hope for.
Consider distributing candles to light at home during the week, perhaps with a sprig of holly or other greenery.
Closing act

Have another cuppa? A mince pie?  Some Christmas pudding?

Shake hands?


Slip away quietly?


Whatever is comfortable for the group and for the individuals.

Possible carol/songs
For carols using inclusive language go to:

1. Simple living carols for justice:

https://www.youtube.com/playlist?list=PLDz9ceM3ORjjDB767CPF_PcFTUCGTCplV 

or 
https://www.youtube.com/watch?v=29PTADEkbJk&list=PLDz9ceM3ORjjDB767CPF_PcFTUCGTCplV 

Simple Living provides lyrics for Christmas Carols with Justice.  The verses blend traditional and bold progressive language.  They are easy to use and bring the real world into Christmas. Each carol is sung on YouTube and the printed lyrics are easy to copy.
2. Singing a New Song, lyrics by George Stuart, Australia, to familiar tunes.  Permission to use.

3. ‘Tidings of comfort and joy’ (tune = God rest ye merry gentlemen)
Lyrics & music attached

https://sites.google.com/site/singvolume1/home/volume-1/vol-1-his-birth/tidings-of-comfort-and-joy
4. ‘The birth of a baby’ (tune = The Ash Grove)
Lyrics & music attached

https://sites.google.com/site/singwithgeorgevolume2/home/volume-2/vol-2--christmas/the-birth-of-a-baby 

Traditional carols:    (not necessarily inclusive language)
Longing for Light
O come, all ye faithful (vs 1, 5)
Who would think that what was needed
O come, O come Emmanuel

Come thou long expected Jesus

Of the Father’s Love begotten
Readings

Isaiah 9:2-7 (The Inclusive Bible)

2 The people walking in darkness

   are seeing a brilliant light --

upon those who dwell in a land of deep shadows

   light is shining! 
3 God, you have made the nation greater--

   you have brought them abundant joy!

they celebrate in your presence

   as with the harvest celebrations,

   or as warriors celebrate when dividing spoils.

4 For the yoke that burdened them,

   the weight on their shoulders,

   the rod of their oppressors,

   you have shattered it,

as you did at the defeat of Midian. 

5 For every boot that tramped in battle,

   every cloak that was dragged through blood

   is now used as fuel for the fire. 
6 For a child is born to us, an heir is given us;

    upon whose shoulders dominion will rest.

   This One shall be called

Wonderful Counsellor, the Strength of God,

   Eternal Protector, Champion of Peace. 
7 This dominion and this peace

will grow without end,

with David’s throne and realm,

 sustained with justice and fairness,

now and forever.
The zeal of YHWH Omnipotent 

will accomplish it!
