Hymn: You satisfy the hungry heart (vs. 1-3) 538
Thanksgiving This is the table, not of the Church, but of the Lord. It is made ready for those who love God and for those who want to love God more. So, come, you who have much faith and you who have little, you who have been here often and you who have not been here long, you who have tried to follow and you who have failed. Come, because it is Christ who invites you. It is our Lord’s will that those who want to find God should meet God here.” (from Invitation from ‘a Celtic Eucharist’) Are you ready to accept this gracious invitation? People: We are ready! Jesus said: “I am the bread of life. All who come to me shall not hunger, and all who believe in me shall never be thirsty. People: We are hungry and thirsty. O Lamb of God, we come! We remember that on the night of betrayal and desertion, Jesus took his authority as the Christ and offered the bread in thanksgiving and said . . . People: “Take, eat. This is my body which is given for you. Do this in remembrance
In the same way, and by the same authority, Jesus offered the cup in thanksgiving and said, People: “Take, drink. This is my blood of the new covenant which is poured out for you and for many, for the forgiveness of sins. Do this, as often as you drink it in remembrance of me.”

Come, Holy Spirit. Come. Open our eyes to the mystery of Christ’s presence in these ordinary things in these our ordinary

lives. May they be for us the very essence of the living Christ in our midst. Through the broken bread . . . People: We participate in the Body of Christ. Through the cup of blessing . . . People: We participate in the new life Christ gives. These are the gifts of God for the people of God. People: Thanks be to God! Come, for all things are ready!

Communion
Hymn You satisfy the hungry heart (vs. 4-5) 538
Dismissal Blessing Go, knowing that your life has been touched by grace. Go, convinced that you are connected to a larger world. Go, filled with the love of the Gospel of Christ.
May the blessing of God who loves you, be yours;
the blessing of Jesus, the crucified, be yours;
the blessing of the Spirit, who resides in you,
be yours, now and forever. The Rev. Dr. Art Van Seters,
Hymn: May the God of hope go with us 726
WELCOME TO…

 The Presbyterian Church of Saint David
Early Morning Service November 06, 2011
Silent Preparation for Worship: Let us pray (in silence) that we may strive to safeguard the integrity of creation, and sustain and renew the life of the earth. pause

God of all the earth, you have given us the heritage of this good and fertile land; grant that we may so respect and use it that others may thank us for what we leave to them; through Jesus, the Christ, who is alive with you and the Holy Spirit, one God now and for ever. Amen..
Hymn: All creatures of our God and king 433
Prayer of Confession: We admit responsibility for the wounds inflicted on the forests, for the abusive use of water and for the consequences of such actions on the most vulnerable.

(Together): " I am the forest that is being cut down. I am the rivers and the air that are being polluted, and I am also the person who cuts down the forest and pollutes the rivers and the air. I see myself in all species, and I see all species in me. (Thich Nhat Hanh in Plum Village Chanting and Recitation Book)

Forgive us and turn us to the fast You desire through Jesus Christ. Amen.
Absolution: Christ hears our confession and forgives our sins. Christ, have mercy on us and show us a new way.
Sung response: Lord, have mercy 336
Passing the Peace Let us share the peace of the Lord with one another. The peace of the Lord be with you.

Prayer for Understanding

We affirm:

Scripture Readings: From the Book of Genesis (1, 6-12)
Then God said, "Let there be a dome in the middle of the waters, to separate one body of water from the other." And so it happened:

God made the dome, and it separated the water above the dome from the water below it. God called the dome "the sky." Evening came, and morning followed--the second day. Then God said, "Let the water under the sky be gathered into a single basin, so that the dry land may appear." And so it happened: the water under the sky was gathered into its basin, and the dry land appeared. God called the dry land "the earth," and the basin of the water he called "the sea." God saw how good it was. Then God said, "Let the earth bring forth vegetation: every kind of plant that bears seed and every kind of fruit tree on earth that bears fruit with its seed in it." And so it happened: the earth brought forth every kind of plant that bears seed and every kind of fruit tree on earth that bears fruit with its seed in it. God saw how good it was. Silence for reflection
Hymn: Great is Thy Faithfulness 324
In the name of the Creator, the fountain of life, in the name of Christ, the pulse of life, and in the name of the Spirit, the breath of life. Amen. The Lord of life be with you. And also with you.
God, we gather in your name to worship in this sanctuary called Earth, a planet filled with your presence, quivering in the forests,

vibrating in the land, pulsating in the wilderness, shimmering in the rivers. God, reveal yourself to us in this place,

and show us your face in all creation.

(All) Holy! Holy! Holy! Earth is filled with God’s presence.
Reflection An open letter to the children and young people of the planet from the World Alliance of Reformed Churches

Beloved of God, the earth our home is gravely threatened. Humankind must accept the blame for this. We have not acted with the modesty that, as one of earth's many species, we should have shown; nor have we exercised the kind of responsibility of which we are capable. In relation to one another, in our dealings with other forms of life, and in our use of the planet's land and resources we human beings have behaved in foolish and prideful ways. And it is all the more tragic that, as a rule, we have been less wise and caring the more our circumstances made it possible for us to live responsibly, as stewards of what belongs to another….

That tomorrow is your future. That is why we are addressing this statement to you. We do so first because we know that we are part of civilizations that have plundered the earth, squandered its gifts, and engaged in hostilities that continue to haunt the world. Though we ourselves inherited many wrongs, we have done too little to right them. Despite the noble efforts of some members of our generations, there is amongst us - and especially in the richer nations - a sense of futility and apathy about the fate of the earth. …

Yet we address you also for this reason: that we cannot and will not accept the conclusion, which too many of our contemporaries silently or openly entertain, that little or nothing can be done to alter the future that so threatens us. It could be different. The world does not have to end with a bang or a whimper. As a Reformed hymn insists, "Earth could be fair.., and all her people one".

Prayer to ponder: Creator God and Gardener of the world, Tender of trees, of the field and the grass, Keeper of forests, woodlands and wide-open plains, Fecundity of the waters, the One who vests our Earth in its blue breathing veil, We ask you your blessing on each of us and upon all who have the power to change our destructive ways; We ask your blessing upon our commitment to preserve life for all humanity and for the entire Earth community. Bless the Earth and bless us your creatures, the temples of Your Holy Spirit. Through Jesus Christ your Son, our Lord. Amen.
JUSTICE, PEACE AND THE INTEGRITY OF CREATION

