

The Second Sunday in Lent
March 12, 2017

[bookmark: _GoBack][image:]

Sayville Congregational
United Church of Christ

Meditation
“Desiderata” (excerpt) by Max Ehrman

“Go placidly amid the noise and haste,
and remember what peace there may be in silence.
As far as possible without surrender
be on good terms with all persons.
Speak your truth quietly and clearly;
and listen to others…”

Welcome

The Bell is Rung

Prelude	

*Call to Worship (Adapted from Amos 9:14-15)	

God says, “The lives of my people will be restored,
all things broken will be restored and shared freely.
Never again will my people be plucked up
out of the land I have given them.”

Come, let us worship together this God of Justice and Love,
today, in the Kindom of God which is, indeed, at hand.

*Processional		NCH #3 	Wakantanka Taku Nitawa
						Many and Great O God, Are Your Works

*Unison Prayer 	
Many and great, O God, are your works,
maker of earth and sky, maker of us,
all of us - gathered here and elsewhere.
Flow through this place and this world
with your love and presence.
Guide us closer to you and the next right thing to do.

	A moment of silence follows.

Assurance of Pardon
Wonderful One, we know that your steadfast love never fails us and that your forgiveness was received long ago, surpassed only by your love. Let us hear and embrace your voice; bless us in ways that reveal the Kindom that is with us now, filling us with the joy that you have for all of us share. “Please,” we pray, for these things and more. Amen.

*Passing of the Peace	
First Reading 	Psalm 121; A song of Ascents		From the NRSV
I lift my eyes to the hills—
 from where will my help come?
My help comes from God,
 who made heaven and earth.
God will not let your foot be moved;
 God who keeps you will not slumber.
God who keeps Israel
 will neither slumber nor sleep.
God is your keeper;
 your shade at your right hand.
The sun shall not strike you by day,
 nor the moon by night.
God will keep you from all evil;
 God will keep your life.
The Almighty will keep
 your going out and your coming in
 from this time on and forevermore.

A short moment for reflection…

Gospel Reading		John 3:1 – 8	Aramaic English New Testament
Yochanan/John; Judeans/Yehudeans; Jesus/Y’shua; God/Elohim
	
And there was a certain man from the Pharisees. His name was Niqodemus, a ruler of the Yehudeans. This man came to Y’shua at night and said to him, “Rabbi, we know that you were sent from Elohim, for a teacher is not able to do these miracles that you do, except one who Elohim is with.
 	
Y’shua answered and said to him, “Amen, amen I say to you, that if a person is not born from the beginning[footnoteRef:1], that person is not able to see the Kindom of Elohim.” [1: Literally “from the start” as Adam who was born into perfection without sin. This refers to the Ruach haKodesh (Holy Spirit) birthing the “image of Elohim” (perfection) into the Neshama (spirit of human). The term “born again” can be rather misleading as though being born once more, or a “rebirth” rather than experiencing the indwelling of the perfection of YHWH.]

Niqodemus said to him, “How is it possible to enter the womb of one’s mother a second time and be born?”

And Y’shua answered and said to him, “Amen, amen I say to you, that if a person is not born from water and spirit, that person is not able to enter into the Kindom of Elohim. The thing, which is born from flesh, is flesh, and the thing, which is born from spirit, is spirit. Do not marvel that I have said to you that it is necessary for you to be born from the beginning. The wind will blow where it desires, and you hear its voice. But you do not know from where it comes or to where it goes. Likewise is everyone who is born of the spirit.
	Here ends this morning’s readings.
Children’s Message

Musical Praise	“Have You Seen My Jesus?”

Sermon

A moment for reflection…		
	
* Hymn	NCH #501	We Are Dancing Sarah’s Circle

Prayer for Others and Ourselves

The Lord's Prayer – The Prayer of Jesus (Please say this prayer as you know it.)

Choir		Musical Praise		“Real Peace” Words & Music by James Ahrend

Invitation to Give
Each United Church of Christ congregation pays its own bills, hires its own staff, and maintains its own facilities from the voluntary gifts of covenant members and friends. Our donations take many forms, supporting our spiritual and personal commitments to spread God's word in this community and beyond. Whether using easyTithe, our online giving program; sending donations directly from your financial institution; or choosing to place your offering in the collection plate – we are thankful for your participation in this mission. More than anything, though, we are most grateful that you are here.
.

Offertory
*Doxology
We praise thee, O God, our Redeemer, Creator;
in grateful devotion, our tribute we bring.
We lay it before thee, we come and adore thee,
We bless thy holy name, glad praises we sing. Amen.

Liturgist	
		“This is a time for brief announcements, in case there are any we might have 		missed earlier. ”

*Hymn 			Shalom, Chaverim! Farewell Good Friends	
[image:]
Benediction and Sending Forth

The Bell is Rung

Choral Blessing		

Postlude			

Announcements!
Today! All Church Luncheon
Hosted by Lorraine Severin & Roberta Smits
Please join us!

 “A Talkback!” will follow after the luncheon if anyone is interested! All are welcome!

An easy way to support Sayville Congregational United Church of Christ
Stop & Shop Cards are available at coffee hour each week. They make great gifts 	and/or a great way to purchase your groceries while supporting your church.

Upcoming Calendar
Monday	March 13th 	11:45AM 	Bible Talk in the Vestry: John 4:5 – 15
Monday	March 13th	Noon		Family Table Due in the Office
Monday	March 13th	5:30 PM	Having Friends Inn Outreach, Fellowship Hall
Monday	March 13th	7:00 PM	Sayville Congregational UCC Elders Meeting
Monday	March 13th	7:30 PM	Narcotics Anonymous Meeting, Fellowship Hall
Tuesday	March 14th 	 9:30 AM	Senior Exercise in the Vestry
Tuesday	March 14th 	 7:00 PM 	Bible Talk in the Vestry; John 4:5 – 15
Tuesday	March 14th	5:30 PM	Having Friends Inn Outreach
Wednesday	March 15th	 6:00 PM	 Choir Practice
Wednesday	March 15th	5:30 PM	Having Friends Inn Outreach
Wednesday	March 15th	7:30 PM	Narcotics Anonymous Meeting, Fellowship Hall
Thursday	March 16th	10:00 AM 	Prayer Shawl Ministry in the Vestry
Thursday	March 16th	12:15 PM	Senior Exercise in the Vestry
Thursday	March 16th	5:30 PM	Having Friends Inn Outreach
Saturday	March 18th	11:00 AM	Twelve Step Meeting, Fellowship Hall

Monday	March 20th 	7:00 PM	Sayville Congregational UCC Trustees Meeting
Saturday	March 25th			Family Table Distribution
Sunday	April 2nd	11:30 AM	Muslim Educational Forum/Talkback

Newsletters
Are you receiving our weekly newsletters: eChimes and eChimes Justice Newsletter?
Fill out the card in this bulletin or email ray@sayvilleucc.org or visit our website any time to read current and past newsletters at www.sayvilleucc.org. Do you need these in print? Let us know: ray@sayvilleucc.org

Upcoming Events!
Muslim Educational Forum 	Sunday, April 2, 2017 11:30 AM – 1:00PM,
with Sister Sanaa Nadim, Muslim Chaplain at Stony Brook University. This will conversation will take place during our Talkback time following worship. This is the beginning of a broader discussion to follow in the months ahead, as we learn more about the lives of our sisters and brothers who are Muslim and how we can grow together in the love of God we share. Sister Sanaa is a highly respected leader of the Long Island Interfaith community, and we are fortunate to have her with us for this informative gathering. Please be sure to join us.

The Spirituality of Addiction & Recovery: The Music of Those Lost & Spared
Sunday, April 2, 2017	7:00 PM; Congregational Church of Patchogue, 95 East Main St; 631-475-1235 ($10 suggested donation but no one turned away for lack of money) Featuring music of: The Doors, Janis Joplin, Amy Winehouse, Jerry Garcia, Prince, Whitney Houston, Johnny Cash, Red Hot Chili Peppers, Phish, James Taylor, Eric Clapton & John Lennon. Proceeds support the outreach ministries of Congregational Church of Patchogue.

Lenten, Passion Week and Easter Worship
March 19	Third Sunday in Lent	John 4:5 – 15
March 26	Fourth Sunday in Lent	Psalm	 23
April 2	Fifth Sunday in Lent	Psalm 130			Communion Sunday
April 9	Palm Sunday		Psalm 118; Matthew	21:1 – 11
April 13	Maundy Thursday 		8:00 PM
Exodus 12: 1-10), 11-14; Psalm 116: 1-2, 12-19
Corinthians 11:23-26; John 13:1-17, 31b-25
April 14	Good Friday			Sanctuary Open 11 AM – 4:00 PM
April 16	Easter Sunday		Colossians 3:1-4; Matthew 28:1-10
		Sunrise Service		Depart Sayville Ferry at 6:00 AM; Board 5:45 AM
		Morning Service		10:00 AM - Sanctuary

Hospitality Hosts, Greeters, Ushers, Projectionists Needed!
Please sign up to assist in worship for Sundays throughout 2017 If you can help in any of these ways, please sign up on the in the hallway. Feel free to contact Sue Lanchantin to serve as an Usher or a Greeter.

[image: church]

For more than a century and a half, Sayville's Congregational Church has served families on the South Shore and been a voice for the progressive Protestant tradition. A member of the United Church of Christ since it was established in 1957, today we continue to celebrate God's love, to speak for the oppressed, and to welcome those rejected by other churches. To learn about membership, please speak with any deacon.

Music Director 		Sean Cameron
Greeter/Ushers		Sue Lanchantin, Kathy Leis
Liturgist			Sylvia Ramsaywak
Projection Slides		Kimberley Reiser
Projectionist		Casey Cunningham
Pastor: 		Ray Bagnuolo, ray@sayvilleucc.org 914.645.2995 (Cell/Text)

Sayville Congregational United Church of Christ
131 Middle Road, Sayville, NY 11782-3101
631-589-1519; churchadmin@sayvilleucc.org
 www.sayvilleucc.org; www.facebook.com/sayvilleucc
	Heather Corcoran, Church Administrator; eChimes Editor

Thank you for being with us today.
Peace. Shalom. Salaam. For the ways of peace are many.
“Namaste”

2

image2.tiff
Shalom, Chaverim! 537
Farewell, Good Friends
R om o lsm]e)l:ﬂmund

*

Dm
- = —
%—*’ e e e g
- i
Sha - lom, cha-ve-rim! Sha - lom, cha-ve-rot! Sha - lom, sha - lom!
Fare - well, good friends, Fare - well, good friends, Sha - lom, sha - lom!
, Dm Gm A7 Dm
s == e — —
= Laa = = = e
-
Le - hit-ra - ot, le - hit-ra - ot, Sha - lom, sha - lom.
Tillwe meet a - gain, till we meet a - gain,Sha - lom, sha - lom.
J-100-108

*May be sung as a canon.

image3.jpeg

image1.png

‘The Second Sunday in Lent
March 12, 2017

Sayville Congregational
United Church of C]

Dusidern (xcrp by M Ebesn

Go plcly anid he s ad st
ndemer wha ke oy e e
A Fr e skl ot sarender
o g ame with l s
Spek our ity nd ey
nden b

