Worship at Home: During the Week of Prayer for Christian Unity Theme: Living with Difference

HYMN

O worship the Lord in the beauty of holiness! Sung by St Martin's Voices

> O worship the Lord in the beauty of holiness! bow down before him, his glory proclaim; with gold of obedience, and incense of lowliness, kneel and adore him, the Lord is his name!

Low at his feet lay thy burden of carefulness, high on his heart he will bear it for thee, comfort thy sorrows, and answer thy prayerfulness, guiding thy steps as may best for thee be.

Fear not to enter his courts in the slenderness of the poor wealth thou wouldst reckon as thine: truth in its beauty, and love in its tenderness, these are the offerings to lay on his shrine.

These, though we bring them in trembling and fearfulness, he will accept for the name that is dear; mornings of joy give for evenings of tearfulness, trust for our trembling and hope for our fear.

O worship the Lord in the beauty of holiness! bow down before him, his glory proclaim; with gold of obedience, and incense of lowliness, kneel and adore him, the Lord is his name!

Words: John Samuel Bewley Monsell (1811-1875)
Tune: Was Lebet Was Schwebet

INTRODUCTION

By the president, Rev Charles Hadley, Storrington Priory, West Sussex

Procession of Chalice and Paten

By Ione Morley-Fletcher and Fr Gilmour McDermott at Sclerder Abbey, Cornwall

PSALM 122

Sung by Sibylle Wisselmann, Valerie Duquennoy, Vaclav Waloschek, and Romain Berthelot from the Chemin Neuf Community choir at Les Dombes Abbey, France

I rejoiced when I heard them say: "Let us go to God's house." And now our feet are standing within your gates, O Jerusalem. Jerusalem is built as a city strongly compact. It is there that the tribes go up, the tribes of the Lord. For Israel's law it is. there to praise the Lord's name. There were set the thrones of judgment of the house of David. For the peace of Jerusalem pray: "Peace be to your homes! May peace reign in your walls, in your palaces, peace !" For love of my brethren and friends I say: "Peace upon you!" For love of the house of the Lord I will ask for your good.

Glory be to the Father, And to the Son, And to the Holy Spirit. As it was in the beginning is now, And shall be for ever, Amen.

The president says

The grace of God has dawned upon the world through our Saviour Jesus Christ, who sacrificed himself for us to purify a people as his own. Let us confess our sins.

Silence is kept.

God be gracious to us and bless us, and make your face shine upon us: Lord, have mercy.

All Lord, have mercy.

May your ways be known on the earth, your saving power among the nations: Christ, have mercy.

All Christ, have mercy.

You, Lord, have made known your salvation, and reveal your justice in the sight of the nations: Lord, have mercy.

All Lord, have mercy.

May almighty God have mercy on you, forgive you your sins, and bring you to everlasting life, through Jesus Christ our Lord.

All Amen.

REFLECTION

Alan and Ione Morley-Fletcher at Sclerder Abbey

NEW TESTAMENT READING

Corinthians 1: 10-13a

Read by Emmanuel Sande, son of Eleonore and Jean-Paul, Chemin Neuf members at Cockfosters Parish North London

A reading from the first letter of Paul to the Corinthians. (1.10-13a)

Now I appeal to you, brothers and sisters, by the name of our Lord Jesus Christ, that all of you should be in agreement and that there should be no divisions among you, but that you should be united in the same mind and the same purpose. For it has been reported to me by Chloe's people that there are quarrels among you, my brothers and sisters. What I mean is that each of you says, 'I belong to Paul', or 'I belong to Apollos', or 'I belong to Cephas', or 'I belong to Christ.' Has Christ been divided? Was Paul crucified for you? Or were you baptised in the name of Paul?

This is the word of the Lord.

REFLECTION

Sr Joanna Sikorska ('Asia'). Leader of the Chemin Neuf Community in the UK

ANTHEM

A New Commandment Sung by St Martin's Voices

A new commandment I give unto you: that you love one another as I have loved you, By this shall all men know that you are my disciples: if you have love one for another.

Music by: Richard Shephard

GOSPEL READING

John 15: 1-17

Read by Fr Jean-Sebastian Laurent, Cockfosters Parish

'I am the true vine, and my Father is the vine-grower. He removes every branch in me that bears no fruit. Every branch that bears fruit he prunes to make it bear more fruit. You have already been cleansed by the word that I have spoken to you. Abide in me as I abide in you. Just as the branch cannot bear fruit by itself unless it abides in the vine, neither can you unless you abide in me. I am the vine, you are the branches. Those who abide in me and I in them bear much fruit, because apart from me you can do nothing. Whoever does not abide in me is thrown away like a branch and withers; such branches are gathered, thrown into the fire, and burned. If you abide in me, and my words abide in you, ask for whatever you wish, and it will be done for you. My Father is glorified by this, that you bear much fruit and become my disciples. As the Father has loved me, so I have loved you; abide in my love. If you keep my commandments, you will abide in my love, just as I have kept my Father's commandments and abide in his love. I have said these things to you so that my joy may be in you, and that your joy may be complete.

This is my commandment, that you love one another as I have loved you. No one has greater love than this, to lay down one's life for one's friends. You are my friends if you do what I command you. I do not call you servants any longer, because the servant does not know what the master is doing; but I have called you friends, because I have made known to you everything that I have heard from my Father. You did not choose me but I chose you. And I appointed you to go and bear fruit, fruit that will last, so that the Father will give you whatever you ask him in my name. I am giving you these commands so that you may love one another.

This is the word of the Lord.

SERMON

The Rev Dr Paul Goodliff, General Secretary Churches Together in England

DECLARATION OF FAITH

Let us declare our faith in God.

All I believe in God, the Father almighty, creator of heaven and earth.

I believe in Jesus Christ, his 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, he is seated at the right hand of the Father, and he will come 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.

SONG

Come and see, see who we have found Sung by Hannah Spiers, Chemin Neuf Community at Hautecombe Abbey, France and guitar, Jean-Sebastien Laurent, Cockfosters parish

Come and see, see who we have found, The one we're looking for: He's the light of our hearts_ Come and see, see who we have found: Jesus Master and Lord.

The joy of all our lives, "God with us" is his name He's walking with us now and he speaks to our hearts He came to save us from the shadow of our fears.

The joy of all our lives is a baby Messiah The son of the Most High by the Spirit he came And hidden from the great He seeks the poor in heart.

The joy of all our lives is the treasure we found Oh such a precious love that we looked for so long The tenderness of God Who lets himself be seen.

Come and see, see who we have found, The one we're looking for: He's the light of our hearts_ Come and see, see who we have found: Jesus Master and Lord.

© a.m.e - Chemin Neuf Community

PRAYERS

Led by Richard & Anne Marie Goddard, Chemin Neuf members at home in Calne, Wilts

All Lord Jesus,

Who prayed that we might all be one.

We pray to you for the unity of Christians,

According to your will,

According to your means.

May your Spirit enable us

To experience the suffering caused by division.

To see our sin.

And to hope beyond all hope. Amen.

(based on the prayer of Abbe Paul Couturier)

All Our Father, who art in heaven,

Hallowed be thy name.

Thy kingdom come, thy will be done,

On earth as it is in heaven.

Give us this day our daily bread.

Forgive us our trespasses

as we forgive those who have trespassed against us.

And lead us not into temptation;

But deliver us from evil.

For thine is the kingdom, the power and the glory,

For ever and ever.

Amen.

BLESSING

Given by Charles Hadley and Fr Miguel Desjardins, Anglican and Catholic Chemin Neuf priests at Storrington Priory

Christ the Son of God perfect in you the image of his glory and gladden your hearts with the Good News of his kingdom; and the blessing of God, Father, Son, and Holy Spirit, be with you now and for ever.

All Amen.

HYMN

Will you come and follow me? Sung by St Martin's Voices

Will you come and follow me if I but call your name?
Will you go where you don't know and never be the same?
Will you let my love be shown, will you let my name be known, will you let my life be grown, in you and you in me?

Will you leave yourself behind if I but call your name?
Will you care for cruel and kind and never be the same?
Will you risk the hostile stare should your life attract or scare?
Will you let me answer prayer in you and you in me?

Will you let the blinded see if I but call your name? Will you set the prisoners free and never be the same? Will you kiss the leper clean, and do such as this unseen, and admit to what I mean in you and you in me?

Will you love the 'you' you hide if I but call your name?
Will you quell the fear inside and never be the same?
Will you use the faith you've found to reshape the world around, through my sight and touch and sound in you and you in me?

Lord, your summons echoes true when you but call my name.
Let me turn and follow you and never be the same.
In your company I'll go where your love and footsteps show.
Thus I'll move and live and grow in you and you in me.

John L Bell (born 1949) and Graham Maule (1958-2019) © 1987 WGRG, c/o Iona Community, 21 Carlton Court, Glasgow, G5 9JP, Scotland. www.wildgoose.scot

ACKNOWLEDGEMENTS

Service led by Rev Charles Hadley, Storrington Priory.

With thanks to Fr Gilmour McDermott parish priest of the Catholic parish of Our Lady and St Neot, Liskeard with the church of Our Lady of Light, Sclerder Abbey, Looe, Cornwall. Emmanuel Sande, son of Eleonore and Jean-Paul, Chemin Neuf members at Cockfosters Parish North London, Sr Asia Sikorska at Storrington Priory, Fr Jean-Sebastian Laurent, Cockfosters Parish, Rev Dr Paul Goodliff, General Secretary Churches Together in England, and Fr Miguel Desjardins.

Musicians: Sung by St Martin's Voices, Directed by Andrew Earis, Hannah Spiers, guitar Jean-Sebastien Laurent, both of Chemin Neuf Community at Hautecombe Abbey, France.

Sibylle Wisselmann, Valerie Duquennoy, Vaclav Waloschek, and Romain Berthelot from the Chemin Neuf Community choir at Les Dombes Abbey, France.

BSL Interpretation by Gill Behenna.

Material from Common Worship: Services and Prayers for the Church of England, other Common Worship volumes and New Patterns for Worship included is copyright © The Archbishops' Council of the Church of England 2000–2008 and published by Church House Publishing. Its use here is covered by the arrangements for non-commercial use for single occasion use by parishes, cathedrals of other institutions set out at Cofe.io/Copyright

Bible readings are from New Revised Standard Version Bible: Anglicized Edition, copyright © 1989, 1995 National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved worldwide.