Easter 4A

	Readings

Acts 2:42-47

Psalm 23

1 Peter 2:19-25

John 10:1-10

First Thoughts on the Old Testament Readings of the RCL

http://vic.uca.org.au/~hwallace/WebOTcomments/Contentspage.html
 -and-

http://www.oldtestamentlectionary.unitingchurch.org.au/Lectionary.htm
First Thoughts on the New Testament Readings of the RCL

http://wwwstaff.murdoch.edu.au/~loader/lectionaryindex.html

	Liturgical Colour: In most churches, the decorations are white, gold, or white and gold. White represents purity and the resurrection, while gold symbolises triumph.

The Easter Candle: The UCA, in common with other churches in recent years, has revived some ancient symbols. The Easter or Pascal candle signifies the resurrection and is lit for services throughout the Easter season until Pentecost, and again whenever there is a baptism when the candidate's candle is traditionally lit from it. In some churches it is lit for funerals to signify new life in Christ after death, and in some places it is also lit on other occasions when the Eucharist is celebrated. (by David Beswick)
The Easter Banner:

A butterfly emerging from a chrysalis is a traditional symbol of the resurrection. In our banner today we see the splendid creature in flight over the world leaving behind the signs of death and the old life from which it has come. This new life is now let loose in the world and ascends above the world. (by David Beswick)

	Readings

Acts 2: 42-47

This passage gives us an idealised picture of how a group of believers should be. (There follows in the book of Acts, lots of stories which show that the early church were just as human as the rest of us!) There are four strands to this idealised behaviour. They devoted themselves to the apostles teaching; they devoted themselves to the fellowship; they devoted themselves to the breaking of bread, and they devoted themselves to prayer. (v42) There is also an overwhelming sense of the believers being in complete fellowship with one another, being totally committed to this community, which can be seen by their having all things in common. (v44)

Psalm 23

This Psalm is well known mostly from funeral services, where it offers comfort to those bereaved by its emphasis on “dwelling in the house of the Lord forever.” (v6). Yet the image of God as a shepherd, an image often portrayed in the bible, (eg. Ezekiel 34) offers us so much more. The shepherd was with the flock constantly, no flock ever grazed without a shepherd. Often if there was little grass, the sheep would wander off, and since there were no fences, they had to be watched constantly, to ensure they came to no harm. This too is how God deals with us.
Reflection (Kate Huey) Often associated with funerals, Psalm 23 sings of God's tender care throughout life just as much as it provides comfort in death: we are loved and cared for by a tender, attentive shepherd who sets a feast before us, anticipating all our needs. Our job? Simply to trust the Giver. We read this text right in the middle of the Easter season, after a long season of Lent. In the light of the empty tomb, we're still mindful of the valley of the shadow of death. For humans, the tomb is a place of death and hopelessness. But for Christians, the "empty" part promises resurrection and hope, and new life triumphing in the end. Perhaps, then, this psalm is so loved precisely because it doesn't paint a rosy picture of reality. It comes and meets us where we live. Walter Brueggemann says, "God's friendliness and kindness will run after me and chase me down, grab me and hold me....We are being chased by God's powerful love." What an incredible turnaround for all of us who think WE are seeking GOD! As if it were up to us, all up to us. And God has been with us all along, the psalmist's song assures us.  
1 Peter 2: 19-25

Again the image of the shepherd is focused on at the end of this passage. (V25) Once more people are being compared to sheep who have gone astray, but who have the possibility of being reunited with the shepherd, who is also the “guardian of our souls” (v25). He is the one who knows what is best for us, he is the only one who can set our lives on the right paths.

John 10: 1-10

This picture of shepherd continues into the New Testament where Jesus is portrayed as the “Good Shepherd.” He is the one who will stay with the sheep, and even further, he is the one who will lay down his own life to save his flock. Jesus then continues to say that he is “the gate for the sheep.” (v7). Before Jesus, God was thought to be distant, someone to fear. So Jesus came to open the way to God, he is the door through which we can enter into a relationship with God.

	In Psalm 23 the beauty of reassurance, even in the face of hard times, is really beyond words. What does it mean that we will not want as we are cared for by this Shepherd? Obviously it doesn’t mean that there will be no troubles in life for us, given what follows, but that what we need when we enter hard times is there for us in the holy Shepherd. Jesus echoes the psalm in many ways as the gates of green pastures and life with this Shepherd are opened to us. All we need to do is walk through them and be loved and nurtured by the Christ. So, why wouldn’t we do this? Are we not sure what lies within the pastures of our God? Obviously it is not a place where we simply lie down and eat and sleep. Nevertheless, all that we need lies within.
John 10: Jesus, the good shepherd; John 10.10 – I have come to bring you life, and life in all its abundance

Acts 2: 42-47 In a culture where many of us equate absolute individualism with the goodness of life, this strong, abundant image of early Christian community seems a remote and shocking possibility. Do you believe that religious community requires devotion? What individual and collective behaviours create abundant life? Throughout the nation and world there are religious communities trying to incarnate the commitments in this reading; could you talk about two or three of them this Sunday? How would the leaders of your congregation respond if they were asked "what are the crucial ingredients of Christian community?" Has anything ever claimed your loyalty enough that you have been willing to collectively "pool" your economic resources for the good of all? How do we as preachers participate in shaping a people who "have the goodwill of all the people" at the centre of our commitments (v. 47)?

 (from, http://www.ucc.org/worship/samuel/s042102.htm)

	Online Resources

http://www.churchofscotland.org.uk/worship/starters_for_sunday
www.textweek.com

	Collect
	O God, whose Son Jesus is the good shepherd of your people: Grant that when we hear his voice we may know him who calls us each by name, and follow where he leads; who, with you and the Holy Spirit, lives and reigns, one God, for ever and ever. AMEN.

God of all power, you called Jesus from death, the great shepherd of the sheep. Send us as shepherds to rescue the lost, to heal the injured, and to feed one another with knowledge and understanding; through your Son, Jesus Christ, who lives and reigns with you and the Holy Spirit, one God, now and forever. AMEN.
Lord Jesus, you come as the Good Shepherd to call us into the security of your flock: help us in the midst of the noise around us to hear you and recognize your voice and be assured of your loving care: we ask in your name. Amen Jennie Gordon

	Gathering meditation
	O God of life, You are the One who comes to us out of the mystery, who walks with us, unrecognised, as the stranger on our road; who speaks to our bewilderment and grief, our need for company and compassion.

 As we celebrate Christ’s risen presence among us today we pray that you would open to us the Scripture‚s message. Talk to us we journey along life’s way, meet us as we fellowship with one another, and so move in us that we may claim all your promises as our own. Open our eyes and quicken our hearts, we ask it in Jesus‚ name. AMEN.

	Call to worship
	Christ Jesus is the way to life. It may not be a life of endless rest and recreation, but, within its boundaries, the voice of Christ calls to us in love.

There we will be renewed and nurtured.

There we will find all that we need, and be embraced by the care of God discovering a home in which lies all that we need. Christ’s church may be part of that sanctuary, restoring our lives and preparing us to live

as the people who follow the way of the Christ.

Words for Worship, adapted

	Call to worship
	Day by day, God leads us:
to the deep, deep pools of peace,
to the green,lush lawns of grace.
Day by day, Jesus calls us:
to pour out ourselves in service,
to anoint the stranger with hope.
Day by day, the Holy Spirit shows us:
the community we could be,
the family we are called to become.

Thom Shuman

	Prayer of approach
	God of teeming galaxies and the great empty freeways of space,

we approach you with loving awe.

God of mother earth, of sunlit mountains and moonlit deserts,

we approach you with loving awe.

God of countless millennia and the rise and fall of cultures and empires,

we approach you with loving awe.

God of incarnation and redemption, of the dying and rising Christ,

we approach you with loving awe.

As we gather here to worship you,

open our minds to your truth,

our souls to your beauty,

and our hearts to your grace.

Through Jesus Christ our Lord. Amen
 (by Bruce D. Prewer, Easter 4A 2002)

	Prayer of adoration
	Eternal God, the source of all beauty and goodness and love, we come together to worship you. We are tiny people set in your vast and wonderful universe, too absorbed by the transitory things in life. But today in this holy place we turn to you, to your eternity and greatness. Widen our horizons, deepen our experience, and carry us out of ourselves; for in you alone is found and peace and salvation. Amen.
 (by Rev. Anne Paton, East Kilbride Old Parish Church, Scotland.)

	Prayer of Thanksgiving
	We thank you for being a God who, throughout the ages, is presented to us as a Good Shepherd, one who creates a safe haven for the vulnerability of our lives.

We thank you for showing us, in Jesus, the one who can be trusted and who offers us the gateway to love.

Thanks be to you, O God. Amen.

Words for worship.

	Prayer of Thanksgiving (Trinitarian)
	Lord our God, with men and women across the centuries we celebrate you as Shepherd of your people. You gave us your law to guide us in your way, and you gave us prophets, priests and kings to be our earthly leaders. We rejoice that you confirmed your loving care in the gift of your Son, truly the Good Shepherd of your flock, laying down his life for us all. You, our Father, are blessed forever and ever.

We celebrate you Lord Jesus for your voice calls us to belong to you. You provide us with living water and lead us where nourishment is to be found. Against all the marauding forces of life and death you shelter us, and give us the assurance that you will be with us always.
You, Lord Jesus Christ, are blessed forever and ever.

We celebrate you, Spirit of God, reminding us through the Scriptures of the gift of Jesus to us and with us. You reinforce his presence with us and guide us in the way of Christ: may we truly follow where he leads and display his love in all our dealings with others.
Holy Spirit, you are blessed for ever and ever.
Ron Gordon

	Prayer of thanksgiving
	We praise you, O God, for giving shape and meaning to the ancient image of yourself as shepherd through the person of Jesus Christ. In him, your compassion has been revealed in the human face of love. Through Jesus’ persistence even to death - in seeking and saving the lost - your goodness and mercy has been abundantly experienced. His ongoing life continues to guide and lead us in paths of righteousness.

Moira Laidlaw

	Prayer of confession
	Forgive us, O God, for the times when we fail to reach out and accompany those who are going through difficult times;
those who feel imprisoned in a valley of shadows and find themselves overwhelmed by life.
Jesus, good shepherd, help us to take the time and make the space to hear your call to us.
The call to reveal your love, compassion and comfort wherever you need us to bind up the wounds of the victims of today’s society.
Jesus, good shepherd, help us to take the time and make the space to hear your call to us.
The call to reveal in tangible and authentic ways, your passion for those who feel powerless to make any changes for good in their lives.
Jesus, good shepherd, help us to take the time and make the space to hear your call to us.
The call to empty ourselves of all that is contrary to your life within us so that your goodness and mercies are enjoyed not as rewards to be hoarded but
 as gifts to be shared. In your name, we pray. Amen

Moira Laidlaw

	Prayers of confession
	Gracious God, help us to live in love and charity with others,

and, as we ask for your forgiveness, enable us to be forgiving.

Take from our lives the hidden grudges and concealed hate.

Forgive us that we have so often denied you;

that like lost sheep we have turned away from you;

that we have sung with our lips what we have not had the courage to practice in our lives.

Forgive our sins, comfort our sorrows, calm our fears, and take from us every proud thought. So fill us with love and concern for others, and make us ready to help and quick to forgive.

We thank you for every good thing in our lives

for home and friends and family;

for all the beauty and loveliness in the world about us

which has lifted our hearts and made us glad;

for life itself with all its promise and possibility.

We thank you that in every great experience of life, when it seemed as if we were passing through water and fire

we are not alone, but you were there as companion and friend.

We thank you that we are yours, created for your glory;

that you have called us all by name, that through Jesus Christ, the great Shepherd of the sheep, who lived and died and rose again for us, you have redeemed us; and that your love will never finally let us go, or ultimately give us up.

We thank you that so often you have come to us in the ordinary and everyday things of life, in our work and in our leisure . Help us there to seek you and find you and serve you,

as in Christ you have sought and found and served us.

We ask it for his sake, Amen.

(Companion to the Lectionary, Volume 3. by Neil Dixon p. 96-97)

	Prayer of confession
	Lord have mercy, because in the midst of our lives so many demands are made on our attention and so many voices are asking to be heard. Help us focus surely on you.

Christ have mercy, for you call us all into your fellowship as the flock of the Good Shepherd, to share your loving concern for and with others, and we are reluctant to follow.

Lord have mercy, for we are surrounded by signs of tragedy, disaster and evil around us; help us in spite of this to rejoice in all the signs of goodwill, loving concern and the forgiveness of wrong which also abound. We ask in your name Lord Jesus Christ who with the Father and the Holy Spirit is blessed forever and ever. Amen
© Ron Gordon 2008

	Words of assurance
	O God, bring new life, where we are worn and tired;

new love, where we have turned hard hearted;

forgiveness, where we have wounded,

and the joy and freedom of your holy spirit,

where we are the prisoners of our selves.
Rex A E Hunt

	Prayer for illumination
	God, in whom we find life, health, and strength, through Your gifts we are clothed and fed. Through Your love in baptism we have been forgiven and cleansed. As we read your Scriptures today, be for us our Guide, Strength, Saviour and Lord. Forever in Jesus Christ our Lord. Amen

	Contemporary reflection (gospel)
	Imagine what else would change today
if we dared demand it of love.

If we didn’t stop where the rules ended,
were no longer bound by common sense
or right and wrong
or justice and fairness
and who deserves what.

If we expected life for all
anyway…

Cheryl Lawrie: hold this space blog

	Affirmation of faith (based on Psalm 23, John 10)
	"THIS I BELIEVE"

I believe I need a shepherd.
Because I am sometimes timid and other times overconfident,

because I often don't know the best path yet pretend I do,

because I rush into dead ends or lead others into hazardous places,

because my brightest ideas are seamed with darkness,

because the things I crave may not be what is good for me,

I need a shepherd.

 I believe in Jesus, the best possible shepherd;

 his wisdom leads me to the best opportunities,

 his word comforts me when I'm anxious or afraid,

 his arm steadies me when I feel weary and heavy-laden,

 his wounded body displays the cost of my rescue,.

 I believe in Jesus, the best possible shepherd.

 I believe that I do not find him but he finds me,

 that I under his care by virtue of sheer grace,

 the love he gives me is to be shared with others,

 that he treasures my name and prepares a place for me,

 that his fold transfixes earth and heaven.

 I trust Jesus, the good shepherd. AMEN.

 (Copyright 2002. Bruce D. Prewer)

	Affirmation of faith/meditation
	 I believe I need a shepherd.

 Because I am sometimes timid and other times overconfident,

 because I often don't know the best path yet pretend I do,

 because I rush into dead ends or lead others into hazardous places,

 because my brightest ideas are seamed with darkness,

 because the things I crave may not be what is good for me,

 I need a shepherd.

 I believe in Jesus, the best possible shepherd;

 his wisdom leads me to the best opportunities,

 his word comforts me when I'm anxious or afraid,

 his arm steadies me when I feel weary and heavy-laden,

 his wounded body displays the cost of my rescue,.

 I believe in Jesus, the best possible shepherd.

 I believe that I do not find him but he finds me,

 that I under his care by virtue of sheer grace,

 the love he gives me is to be shared with others,

 that he treasures my name and prepares a place for me,

 that his fold transfixes earth and heaven.

 I trust Jesus, the good shepherd. AMEN. © 2002. Bruce D. Prewer

	Offering prayer
	Take what we have brought in our gifts and put them into the sheepfold of love and justice, Jesus Christ.

Help us to see where that lies, so that our offering can be part of your kindness, we pray. Amen.

Words for worship

Jesus, Good Shepherd, we thank you for the ways in which you have enfolded us in your love and called us by name to follow you. May these gifts and our lives offered in your name, be used to enfold others in
your love. Amen Moira Laidlaw

We give thanks to God for our life and the courage we are given to live it.
Let our gratitude for life be expressed in our generosity.
Let our faith be expressed in good causes.
Let our belief in the future find full expression
in our daily attitude of mind. (FMacnab/fwb)
We bring our lives and gifts to You as a sign of our new life and new hope in You. May all that we say, and all that we do, be in response to Your love in Christ. For Christ is risen! [HE IS RISEN INDEED!] Abide in us now and always, Lord Jesus. AMEN.
We thank you, O God for watching over us and for supplying our needs according to the abundance of your grace. Receive, we pray, with these tithes and offerings, our love and our devotion, and use them and us for the sake of your eternal glory and the advancement of your kingdom both here and now, and in the world to come. AMEN. (by Richard Fairchild, Easter 4A 2002)

	Prayers of intercession
	Gracious Christ, may we be as welcoming as you are

to those who hesitate in anxiety before the doors of our sanctuaries, feeling that they may not be good enough to enter or may face rejection from those inside. May we be your people of humility and openness, so that all who come experience a glimpse of you. Reveal to us your ways of nourishing life, O Christ, as we try to build relationships with each other which bring gifts of affirmation and encouragement. Every time we meet together, may we feel as though we are gathered into grace and given a place of rest and renewal. Open the doors of this, your house, Jesus Christ, and help us to see with your eyes what lies outside and to hear the trembling hopes of vulnerable people.

We pray now for these we have heard:

The people pray…..

Show us now how to be true shepherds for the community around us, we pray. For we would follow you, O Christ, our shepherd. Amen.

Words for worship

	Prayers of intercession
	Prayer of intercession

Lord, we ask For the courage of the Good Shepherd, Who lays down his life for his sheep. We pray for those prepared to suffer And even to die For what they believe in.

We pray for those whose lives And rights are sacrificed In the name of power and greed.

We pray for those who risk themselves By accompanying others Along paths of deep suffering, Through valleys of fear and despair.

(Companion to the Lectionary, Volume 3 by Neil Dixon p96/97)

Lord we ask For the compassion of the good shepherd Who leads his sheep to safe pasture. We pray for those who work To feed and shelter and educate The poor peoples of our world.

We pray for those skilled At nursing and healing Those who are suffering or ill In body, mind or spirit.

We pray for those who care, For the victims of our society, Those unable to cope with life, The neglected, the abused.

Lord, we ask For the love of the Good Shepherd Who knows his sheep by name We pray for our church For minister and office bearers, For its preachers and teachers And all engaged in pastoral care.

We pray for those we know, relatives or friends who are facing difficult times. (Silence)We pray for ourselves That we might hear the call From our Good Shepherd And follow his way of love. We make all our prayers in Christ’s name. AMEN (Companion to the Lectionary Volume 4 by Christine Odell)

	Prayers of intercession
	The Lord is my shepherd

I shall want for nothing.

Good shepherd we pray for ourselves as your sheep. We pray for the Church, for our localchurch(es) here in
, and for your church around the world. May your people be given wise shepherding by their ministers and leaders. May the leaders be given wise shepherding by the people, and may all of us look for our leading and guidance to you; asking that you lead us, not in the easy way, but in the way that is right and good. We pray for the preparations for this year's General Assembly, asking that as the commissioners look to you, you would give clear guidance and direction in those issues which disturb and divide us.

The Lord is my shepherd

I shall want for nothing.

Good shepherd of the sheep, we pray for the world we inhabit -the world which we have inherited and which we will pass on to successive generations. Teach us to look after it carefully and wisely, to share its gifts more fairly and to work together to ease its sufferings. As we enter this Christian Aid week, may we be faithful in prayer and in living so that all peoples may know an equal share of your bountiful giving. We pray too for those in this world who are excited by evil things and driven by personal and corporate greed. Turn such hearts, O god, and encourage the timid to speak out for what is wholesome and good.

The Lord is my shepherd

I shall want for nothing.

Good shepherd who cares for the sheep and surrounds them with love, we pray for our places of work, our colleagues, our friends and our neighbours. We remember before you the members of our families. In all the places and with all the people that fill our lives, give us the grace to do your will and be your witnesses to what it means to live lovingly. We do not ask for popularity at all costs, but the grace to show that following our shepherd is our first priority.

The Lord is my shepherd

I shall want for nothing.

Good shepherd, who tends the vulnerable and weak, we pray for those who must live depending on others for every need. We remember the people in our local nursing home (name), and for children and adults born with handicaps or injured to the point of immobility and those who care for them. We pray too for those who are outwardly whole but are bullied, or constantly despised, so that within themselves they are broken. We pray fro those known to us who are ill, remembering before you especially................ Give us a greater reverence for one another, a greater willingness to uphold and encourage one another; we pray for healing and wholeness.

The Lord is my shepherd

I shall want for nothing.

Good shepherd of the sheep, we give you thanks that you came to set us free, to make us safe, to give us abundance of life. We praise you that in you we are able to live through

good and ill with confidence. And so we ask that you hear our prayers, for we ask them in the name of Jesus, the Good Shepherd, Amen.

	Prayers of intercession
	Lord, we ask for the courage of the Good Shepherd, who lays down his life for his sheep.

We pray for those prepared to suffer

And even to die

For what they believe in.

We pray for those whose lives

And rights are sacrificed

In the name of power and greed.

We pray for those who risk themselves

By accompanying others

Along paths of deep suffering,

Through valleys of fear and despair.

Lord we ask

For the compassion of the good shepherd

Who leads his sheep to safe pasture.

We pray for those who work

To feed and shelter and educate

The poor peoples of our world.

We pray for those skilled

At nursing and healing

Those who are suffering or ill

In body, mind or spirit.

We pray for those who care,

For the victims of our society,

Those unable to cope with life,

The neglected, the abused.

Lord, we ask

For the love of the Good Shepherd

Who knows his sheep by name

We pray for our church

For minister and office bearers,

For its preachers and teachers

And all engaged in pastoral care.

We pray for those we know,

relatives or friends

who are facing difficult times.

(silence)

We pray for ourselves

That we might hear the call

From our Good Shepherd

And follow his way of love.

We make all our prayers in Christ‚s name. AMEN

 (Companion to the Lectionary Volume 4, by Christine Odell)

	World Council of Churches prayer cycle
	Check out http://www.oikoumene.org, and click on prayer cycle on front page. Prayers are published a week in advance, or the book of prayers published by WCC is on the Pilgrim library shelf.

	Prayers in times of distress and trouble
	God and Father of our Lord Jesus Christ, though Your people walk in the valley of darkness, no evil should they fear; for they follow in faith the call of the Shepherd whom You have sent for their hope and strength. Attune us to the sound of His voice, lead our steps in the path He shows, that we may know the strength of His outstretched arm and enjoy the light of Your presence always. We make this prayer in Jesus' name. AMEN.

(from "Doing as Jesus Commands" http://www.ake.quik.co.nz/termon/djc329.html)

http://www.homestead.com/Splash.html?315http://www.homestead.com/Splash.html?315

	Benediction
	Go, blessed with
the goodness and mercy of God,
the comfort and love of Jesus Christ,
the insight and guidance of the Holy Spirit

	Words of mission/ blessing
	As we prepare to leave this sacred space
where we have worshipped together,
let us return to our lives enlivened and renewed...
The community candle is extinguished
We extinguish this candle,
knowing the light of the risen One is within us,
and we carry it forth from this place.

Blessing words
May God the heart of life be deep within us,
God the Christ be present in our history,
and God the Spirit empower us
to sing and dance and celebrate.
All Amen!
Rex AE Hunt, adapted

	
	Go forth into the activity of this day

as a companion of our Risen Lord Jesus:

May the Word of God stir your hearts and your minds,

may the love of Christ Jesus light your path each day,

and may the power of the Holy Spirit uphold you and give to you

every spiritual blessing both now and forevermore. AMEN

 (by Richard Fairchild, Easter 3A 2002)

Go forth into the activity of this day with the Lord Jesus

as your companion and guide ...

Go, blessed with

the goodness and mercy of God,

the comfort and love of Jesus Christ,

the insight and guidance of the Holy Spirit

 (by Moira Laidlaw, Easter 4A 2002, adapted.)

Go now, listening for the voice of Christ,

 and follow the example he left us.

Devote yourself to the apostles' teaching,

 to fellowship,

 to the breaking of bread

 and to the prayers of God's people.

And may God lead you to places of rest and renewal;

May Christ Jesus give you life in abundance;

And may the Holy Spirit fill your hearts with gladness and generosity.

We go in peace to love and serve the Lord,

........In the name of Christ. AMEN.

(Copyright 2002 Nathan Nettleton www.laughingbird.net)

May the fold of Christ keep you safe

from the wild things that are too fierce for you.

May the door of Christ open wide

for your spirit to experience the sunshine of God.

May the foresight of Christ the good shepherd

lead you in fruitful places .

The blessing of God Most Wonderful, will certainly be with you

as you leave the doors of this church

and encounter the manifold joys and irritations of a new week.

Thanks be to God. AMEN.

 (by Bruce D. Prewer, Easter 4A 2002)

	Passing the peace
	God makes peace within us. Let us claim it.
God makes peace between us. Let us share it. (nwi)
Let us greet another as a sign of God's peace.

The peace of God is here... to stay. (Iona)
All Thanks be to God.
You are invited to share the peace with your neighbours

	Music

HYMNS:

Acts 2: 42-47

Filled with the Spirit’s power
TiS.411 AHB.328

Jesus, where’er your people meet
TiS.446 AHB.372

Let all be one in mind and heart
TiS.247 AHB.186

Let us break bread together
TiS.511 AHB.433

We are your people
TiS.468 SA.90

You servants of God, your Master proclaim
TiS.215 AHB.144

Psalm 23

Give me the faith which can remove
AHB.479

The king of love my shepherd is
TiS.145 AHB.81

The Lordís my shepherd, I’ll not want
TiS.10 AHB.16

1 Peter 2: 19-25

Be still, my soul, the Lord is on your side
TiS.123 AHB.48

Christ is alive, with joy we sing
TiS.393

In heavenly love abiding
TiS.588 AHB.504

Jesus, name above all names
ATAgain.157 SIS.226

 P&W.98

We sing the praise of him who died
TiS.347 AHB.262

John 10: 1-10

Alleluia, alleluia, give thanks to the risen Lord
TiS.390 SA.2

Be thou my guardian and my guide
AHB.498

Dear Shepherd of your people, hear
TiS.444 AHB.371

Jesus the Lord said, ìI am the Breadî
TiS.239 AHB.185

O Jesus, I have promised
TiS.595 AHB.514

Thereís a wideness in Godís mercy
TiS.136 AHB.(72)
Will you come and follow me?

	Hymn of the Month
“Where the light of Easter Day” (Tune: ‘Crusader’)

58 TEL

Where the light of Easter Day

shines through our life, then faith can say,

Christ is living,

Christ is moving,

Christ is changing all the world

Here is God’s good kingdom!

Where the yeast of love will rise,
bubbling with God’s new enterprise,

Christ is living,

Christ is moving,

Christ is working through the world

Here is God’s good kingdom!

Where a child can grow in trust,

where there is joy that powers are just,

Christ is living,

Christ is moving,

Christ will colour all the world

Here is God’s good kingdom!

Where the harvests ripen in peace,

where all the sounds of gunfire cease,

Christ is living,

Christ is moving,

Christ is healing all the world

Here is God’s good kingdom!

Where the Spirit’s flame burns bright,

where there is truth and health and light,

Christ is living,

Christ is moving,

Christ will resurrect the world

Here is God’s good kingdom! (SEMurray)

	Psalm 23

(a Japanese version)
	The Lord is my Pace-setter; I shall not rush.

He makes me stop and rest for quiet intervals.

He provides me with images of stillness,

That restore my serenity;

He leads me in ways of efficiency through calmness of mind,

And His guidance is peace.

Even though I have a great many things

to accomplish each day,

I will not fret, for His presence is here.

His timelessness, His all importance,

will keep me in balance.

He prepares refreshment and renewal

in the midst of my activity

by anointing my mind with His oils of tranquillity.

My cup of joyous energy overflows!

Surely harmony and effectiveness

shall be the fruits of my hours,

For I shall walk in the peace of my Lord,

and dwell in His house for ever.

	Psalm 23 – Paul Kelly
	Meet me in the middle of the air – Paul Kelly (itunes)
i am your true shepherd
i will leave you there
beside still waters
come and meet me in the middle of the air
i will meet you in the middle of the air
i will lay you down
in pastures green and fair
every soul shall be restored
i will meet them in the middle of the air
come and meet me in the middle of the air
through the lonesome valleys
my rod and staff you’ll bear
fear not deaths dark shadows
come and meet me in the middle of the air
i will meet you in the middle of the air
with oil i shall anoint you
the table i shall prepare
your cup will runneth over
come and meet me in the middle of the air
i will meet you in the middle of the air
in my house you’ll dwell forever
ye shall not want for care
surely goodness and mercy will follow you
come and meet me in the middle of the air
i will meet you in the middle of the air
come and meet me in the middle of the air
i will meet you in the middle of the air
come and meet me in the middle of the air
i will meet you in the middle of the air
i will meet you in the middle of the air
Fantastic version here by Tripod: http://www.youtube.com/watch?v=6VGHfpvkI1c

	"MY DROVER"

The Lord is my drover, I travel well.

 On outback tracks He finds green feed.

He guides me safely to cool waterholes;

 His understanding revives my dusty life.

He remembers the best stock routes,

 For which His name is well known.

In deep gullies, shadowed by death,

 I am not frightened.

You, my Lord, are with me,

 Your camp fires comfort me.

You make sure there is food for me,

 Even in the times of drought.

You provide midday shade for my head,

 Your water tanks overflow.

Care and kindness ride beside me every day of my journey, And I will rest in the pound of my Lord forever.

Psalm 23 (by Bruce D. Prewer in "More Australian Psalms", 51

	"TRUSTED ROADS"

Dear God, You sustain me and feed me:

 Like a shepherd You guide me.

You lead me to an oasis of green,

 To lie down by restful waters.

You refresh my soul for the journey,

 And guide me along trusted roads.

The God of justice is Your name.

Though I must enter the darkness of death,

 I will fear no evil.

For You are with me,

 Your rod and staff comfort me.

You prepare a table before my very eyes,

 In the presence of those who trouble me.

You anoint my head with oil,

 And You fill my cup to the brim.

Your loving kindness and mercy will meet me

 Every day of my life,

And I will dwell in the house of my God forever.

 -- Psalm 23 (from "Be Our Freedom Lord", p. 57, edited by Terry C Falla,

 Openbook Publishers, Adelaide, South Australia, 1994.)

	how will we know your voice? (John 10: 1-10)

how will we know your voice?

amidst the din of a thousand others
drumming their droll into our ears
jumping fences, crashing parties
sneaking in when the gate’s ajar
here; just try this, it’s what you need,
with this, success is guaranteed …
and then leaving us, fox-quick
hungrier than before
somehow sold-out, depleted
flattened, fleeced and cheated,

how will we know your voice?

it holds the breath of all beginnings
fills the cup with love outpouring
binds the broken, finds the lost
feeds the hungry, pays the cost
a still, small voice that dampens storms
ageless and timeless, since life’s dawn,
your tone the same

you are the one who speaks our name
© Jennie Gordon 2008

	 In the Eucharist, Jesus offers fullness of life (the protected life-giving feeding grounds) promised in the gospel. The offer is clear contrary to the deadly ways that are linked with the thieves and brigands of our world. Jesus' sacrifice on our behalf, does not guarantee our superiority or the continuing power of our religious authority.

 Among the costs of living trustingly is the sense that one is a minority doing something on the periphery of modern society. Ridicule, harassment, fear, bitterness and discouragement, make a strong case for simply walking away from the call. But "to live as Jesus has shown us" means not walking away from danger. But "how can we believe in God when society systematically crushes and destroys us?" We might ignore the question altogether, because of the routine demands of our daily living. Homemaking, family life, work, recreation, education, the organisations we belong to, the newspapers we read, et cetera, distort or obscure our view of life "from the underside" or from our vulnerability.

 The essence of God's nature and purpose, as revealed by Jesus, it to identify with the weak and vulnerable. For us prayer, information and analysis are important. But these are no substitute for personal involvement with people on the receiving end of injustice. For most of us, that means seeking ways to "be alongside" and available in some lively way. It means an openness to being "taught" by victims. It means receiving gifts, rather than assuming we are bearers of gifts. The experience of involvement, of walking-with and taking-sides-with - feeds our understanding and compassion, and energises us to take up God's invitation to new life!

(from "Doing as Jesus Commands" http://www.ake.quik.co.nz/termon/djc329.html)

The disciples recognized the Lord Jesus in the breaking of bread, alleluia. (Luke 24:35)

	Communion liturgy by Thom Shuman
Great Prayer of Thanksgiving
You stilled chaos,
Compassionate God,
so creation could burst
forth in joyous song.
You planted lush carpets
of grace where we could rest;
you filled pools with
the waters of peace;
you showed us
the hiking paths
through Eden's gardens.
But we chose
to devote ourselves
to that skimpy existence
offered by the world,
playing in the revolving door
of sin and death.
Prophets listened
to your heart breaking,
and called us back
to fellowship with you,
but we ignored their hopes.
When you could no longer
stomach our disobedience,
you sent Jesus
to re-open the door
to the kingdom.

Therefore, we would join our voices
with those of every time and place,
who lift their songs of praise to you:

Sanctus

Holy are you, Soul Shepherd,
and blessed is Jesus Christ,
Heart Opener, Grace Giver.
Ridiculed and rejected by us,
he offers back friendship and hope;
trusting in you alone,
he devoted himself
to setting us free from sin;
braving the pain of death,
he healed the wounds
we caused ourselves,
to lead us hand-in-hand
to play in Joy's Garden.

So, as we remember his coming to find us,
as we celebrate his opening his heart to us,
we would tell of that mystery called faith:

Memorial Acclamation

Come, Holy Spirit,
to fill these gifts
of the bread and the cup
with your goodness and mercy
which never end.
As we are fed by hope,
open our gated hearts
that we might welcome
the weak and weary of our world.
As the cup of life
restores our arid souls,
may we follow Jesus,
that we might lead others
to the One who sings
the glad choruses of grace.

And when we gather
around that Table in eternity
which has been prepared for us,
and for those we have ignored,
we will break bread together,
our wounds healed, our hearts made whole,
forever singing your praises,
God in Community, Holy in One. Amen.

(c) 2008 Thom M. Shuman

	Rex A E Hunt

Thanksgiving

Gracious God,

we praise you and give you thanks.

All
It is right to give our thanks and praise.

We remember the stories and traditions of our faith:

of Jesus in the garden

appearing to Mary and calling her by name...

of Jesus appearing to the disciples

and saying, 'Peace be with you'...

of Jesus appearing to Thomas

and saying, 'Do not doubt, but believe'...

of Jesus walking on the road

to Emmaus, talking to his followers...

of Jesus sharing breakfast on the beach

with some companions...

And so we offer our praise, saying:

All
Holy, holy, holy, vulnerable God,

heaven and earth are full of your glory.

Hosanna in the highest.

Blessed is the one who comes in the name of God.

All
Hosanna in the highest.

Bread and Wine

v1 We also remember at the end of a journey,

among friends, gathered round a table...

Jesus took bread...

v2
Be gentle when you touch bread.

Let it not lie, uncared for, unwanted.

So often bread is taken for granted.

There is such beauty in bread -

beauty of sun and soil,

beauty of patient toil.

Wind and rain have caressed it,

Jesus blessed it!

Be gentle when you touch bread.

v1 Jesus took bread, said a blessing...

v2
Bread is a lovely thing to eat.

God bless the barley and the wheat.

A lovely thing to breathe is air,

God bless the sunshine everywhere.

The world is a lovely place to know,

God bless the folk who come and go.

Alive is a lovely thing to be,

Giver of life we say Bless thee.

v1 Jesus took bread, said a blessing,

and broke it...

v2
Break the bread. Remember me.

Come to me, and

I will refresh you,

I will restore you,

Come to me, I am the bread of life,

the bread that comes down from heaven.

Remember me.

Remember me, I am known in the breaking...

in the breaking of the day,

in the breaking of the bread.

v1 Later he poured a cup of wine

thanking you for it...

v2
The cup is full of blood-red wine

made from the crushing and the bruising of the grapes.

By the loss of life,

by the cutting down and the pressing,

the Spirit is set free.

Allowed to ferment, the Spirit is at work.

Remember me.

Remember me, my crushing, my bruising,

my three-day fermenting,

my rising...

This is the wine that makes glad the hearts of all.

v1 Do this as you remember me.

v2
Remember me.

Drink this in remembrance, all of you.

Be filled with my Spirit.

Let my life fill yours, inebriate you,

give you courage, fill you with joy.

All
Alleluia. Amen.

Communion

Let us share this bread and wine as Jesus taught us,

knowing that our lives are forever changed

by this and every breaking of bread.
Small groups around the Table
After communion

We have been welcomed,

healed, restored, fed, and empowered.

May we be sent out to live and work

to God’s presence and glory.

This day and always.

All
Amen.

	[INVITATION TO HOLY COMMUNION]

Friends, this is the joyful feast of the people of God! This is the Lord‚s Table. Our Saviour invites all believers, young and old alike, to share with Him in Holy Communion. Let us come to the Table with thanksgiving. Let the bread become for us the bread of life, and the wine the cup of the New Covenant.

[SETTING APART OF THE ELEMENTS]

According to Luke when our Risen Lord was at table with His disciples, He took the bread, blessed and broke it, and gave it to them. And their eyes were opened and they recognised Him. From that day onwards they gave witness to the Risen Lord through Word and Sacrament. Today we do the same.

[THE GREAT THANKSGIVING]

 ~~{ all standing }~~

L: The Lord be with you!

P: AND ALSO WITH YOU!

L: Lift up your hearts.

P: WE LIFT THEM TO THE LORD.

L: Holy God, we praise You!

P: LET THE HEAVENS BE JOYFUL, AND THE EARTH BE GLAD!

It is indeed right to give you our thanks and praise, O God,

for you spread a banquet of abundant life before us

and invite us to eat and drink in celebration.

In the first of your wonders and signs you created the earth,

tending it with goodness and love.

You created a people for yourself

and gave them your law

that they might know your voice and follow in your ways.

When we wandered away like lost sheep,

stumbling through death's dark valley,

you sent us your Son, Jesus Christ,

who endured unjust abuse and suffering

and returned only mercy and life.

Calling us to attend to his voice and return to you,

he bore our sins in his body on the cross,

and when you raised him he freed us to follow him,

- our shepherd and the guardian of our souls -

along sure paths to life in abundance.

Therefore with

 (Copyright 2002. Nathan Nettleton, www.laughingbird.net,

http://www.laughingbird.net/LectionTexts/A35.html#Eucharistic%20Preface)

/or/

Father, all-powerful and ever-living God,

we do well always and everywhere to give you thanks

through Jesus Christ our Lord.

We praise you with greater joy than ever in this Easter season,

when Christ became our paschal sacrifice.

He is still our priest,

our advocate who always pleads our cause.

Christ is the victim who dies no more,

the Lamb, once slain, who lives for ever.

The joy of the resurrection renews the whole world,

while the choirs of heaven sing for ever to your glory:

 Holy, holy, holy Lord...

 (from ŒCanticaNova‚, http://www.canticanova.com/planning/year-a/pln4ea_l.htm)

And so we praise You with the faithful of every time and place, joining with choirs of angels and the whole creation in the eternal hymn:

ALL:
Holy, holy, holy Lord, God of power and might.

Heaven and earth are full of your glory

Hosanna in the highest.

Blessed is the One who comes in the name of the Lord.

Hosanna in the highest.

 ~~{ all are seated }~~

[PRAYER OF CONCECRATION and ACCLAMATION]

~~{ The great prayer of thanksgiving continues, recalling Gods goodness in caring for his people, the life and saving work of our Lord Jesus Christ, how he commanded his disciples to remember Him with the bread and the wine, and we pray for the gift of the Holy Spirit on us and what we do ∑ }~~

Holy God, this meal which we share today

is indeed the celebration that death has been defeated forever.

We celebrate how the nature of your love became visible

through your beloved Son, our beloved Lord:

through His life and sacrificial love.

He graced lives with healing and hope, with compassion and power;

and as if that were not enough, he gave his very life for us.

 | Blessed are You, O Christ, You are the good shepherd.

 | You found us when we were lost and brought us home.

 | In the presence of sin and death You spread a table for us.

 | Give us such joy in celebrating Your feast that we may live

 | generously, exulting in our salvation ...

 (from "With Love to the World", Vol. 9, No. 2, p. 51.)

With thanksgiving we take this bread and this cup

and proclaim His death and resurrection. Receive our sacrifice of praise.

 | On the night of his betrayal, as he sat at the table

 | and broke bread with his friends, he said:

 | 'Take and eat; this is my body which is

 | broken for you. Remember me each time you do this.'

 | After they had eaten, he took the cup, and said:

 | 'Remember me as you drink from this,

 | for it is my life, poured out for you -

 | the beginning of a new relationship with God.'

God of all power, breathe your Holy Spirit upon us, and upon these gifts of

bread and wine, that they may be for us the life of Christ and that we may

make that life visible through our faithful witness to him.

We pray that our lives may always proclaim the mystery of faith:

ALL: Christ has died,

 Christ is risen,

 Christ will come again!

Unite us in faith, inspire us to love, encourage us with hope,

that we may receive Christ as He comes to us in this holy banquet.

Worthy indeed, O Lord, is thy Son Jesus Christ,

who died so that we might live and who rose from the dead

so that we might be one with him in your sight.

ALL: Through Christ, with Christ, and in Christ

 In the unity of the Holy Spirit,

 All glory and honour are yours,

 Almighty God, now and forever. AMEN.

 (adapted, in parts, from prayers by Moira Laidlaw, Easter 2001.)

/or/

Living God, on this most joyous day we offer our thanks and praise to You;

creator of heaven and earth, creator and lover of all humanity.

We bless You for creating the whole world,

for Your promises to Your people Israel,

and for the life we know in Jesus Christ Your Son.

Even when we turned away from You, You never rejected us.

You spoke words of mercy and love through the prophets;

promising to swallow up death forever and to host a banquet for all people;

a feast of life-giving sustenance

We praise you for Christ Jesus, Your Word Incarnate made Flesh.

Born of Mary, He shares our life. Eating with sinners,

He welcomes us. Leading His followers, He guides us.

Dying on the cross, He rescues us. Risen from the dead, He gives new life.

Most resilient God, Source of all that is eternally raised up,

we give you thanks for your unspeakable gift of Christ Jesus.

Wonderful the fingers that anointed blind eyes,

the hands that gently touched lepers,

the arms that embraced little children.

Wonderful the smile that welcomed outcastes,

the frown that rebuked the arrogant,

the tongue that told parables of grace.

Wonderful the courage that led to Jerusalem,

the faith that agonised in Gethsemane,

the love that suffered at Golgotha.

Wonderful the lips that gave the Easter greeting,

the mercy which restored ashamed disciples,

the joy with which He filled them all.

Wonderful is the Saviour who has brought us here today,

filled with wonder, love and praise.

/or/

Almighty God,

may the Easter sacraments we have received

live forever in our minds and hearts.

We ask this through Christ our Lord. AMEN.

Solemn Blessing:

Through the resurrection of his Son

God has redeemed you and made you his children.

May he bless you with joy. AMEN.

The Redeemer has given you lasting freedom.

May you inherit his everlasting life. AMEN.

By faith you rose with him in baptism.

May your lives be holy,

so that you will be united with him for ever. AMEN.

 (from ŒCanticaNova‚, April 2005.)

/or/

With thanksgiving we take this bread and this cup and proclaim His death and resurrection. Receive our sacrifice of praise.

Send to us the Holy Spirit, that this meal may be holy and Your people may become one. Unite us in faith, inspire us to love, encourage us with hope, that we may receive Christ as He comes to us in this holy banquet.

We praise you, almighty Father, through Christ your Son,

In the Holy Spirit, one God forever and ever. AMEN.

 (from ŒUniting in Worship‚, Leader‚s Book, p. 110.)

[THE LORD‚S PRAYER]

(An Ecumenical Version)

 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 forever. AMEN.

 [English Language Liturgical Consultation, 1988.]

(** or save us in the time of trial)

/or/

(An Alternate Translation)

 Heavenly One, our Parent God, holy is Your name.

 Let Your Reign come, and Your will be done

 on earth as in heaven.

 Give us today the food we need.

 Forgive us our wrongdoings

 as we forgive those who have wronged us.*

 Bring us through the hard-testing times

 and deliver us from Evil's ways.

 For all power, dominion and glory are Yours

 now and forever. AMEN.

 (* = or "Forgive us our offences

 as we forgive those who have offended us.")

 (Translated and adapted by Rev. John Maynard, Copyright 2010.

 May be used freely for public worship or personal devotion.)

/or/

(An Adaptation in Verse)

 Our heavenly Father, may Your name be kept

 in reverence, honour and awe.

 Let Your Reign come, Your will be done,

 on earth as in heaven for all.

 Feed us today with the food we need;

 nourish, refresh us, we pray.

 Forgive our wrong-doings as we forgive

 those who‚ve wronged us along the way.

 And as we go through hard-testing times

 deliver us from Evil‚s way.

 For the Reign, the Power and Glory are Yours

 today and forever always. (AMEN.)

 (Translated and adapted by Rev. John Maynard, Copyright 2011.

 May be used freely for public worship or personal devotion.)

 May sung in Common Metre (8.6 8.6)

 Possible Tunes: CRIMOND, AMAZING GRACE, RICHMOND, KILMARNOCK

[WORDS OF INSTITUTION] (If not used earlier)

 On the night of Jesus‚ arrest and betrayal Jesus took bread,

 He blessed and He broke it and He gave it to them, saying,

„Take, eat, this is my body broken for you;

Do this for the remembrance of me.‰

~~{ the bread is broken }~~

 In a like manner, after supper, He took the cup,

 And again given thanks, He gave it to them, saying,

„Drink of it all of you, for this cup is the new covenant,

 sealed by my blood, for you and for many, for the forgiveness of sins.‰

 ~~{ wine is poured, and/or the cup is raised }~~

 See, the bread we break is a sharing in the body of Christ

 And the cup we take is a sharing in the blood of Christ.

[BREAKING OF THE BREAD and AGNUS DEI]

We break this bread and take this cup

so that we can all share in the life of Christ.

God's gifts for God's people.

/or/

The bread we now break and the cup we take are a sharing in the life of Christ ∑ (fraction) ∑. As we take this cup of blessing and as we share this bread of life we proclaim his death with gratitude and celebrate his resurrection with joy ∑

 Jesus, Firstborn of Mary: HAVE MERCY ON US.

 Jesus, Saviour of the world: HAVE MERCY ON US.

 Jesus, Monarch of heaven: GRANT US PEACE.

/or/

 Jesus, Lamb of God:

HAVE MERCY ON US.

 Jesus, Bearer of our sins:
HAVE MERCY ON US.

 Jesus, Redeemer of the world: HAVE MERCY ON US.

/or/

 Lamb of God, you take away the sin of the world: HAVE MERCY ON US.

 Lamb of God, you take away the sin of the world: HAVE MERCY ON US.

 Lamb of God, you take away the sin of the world: GRANT US YOUR PEACE.

/or/

 Jesus is the Lamb of God who takes away the sin of the world;

 Happy are they who are called to His supper,

 And indeed we are!

 Alleluia! [„ALLELUIA! AMEN!‰]

[PROCLAMATION]

 Jesus said: I am the Bread of life.

 The one who comes to me shall never be hungry,

 and the one who believes in me shall never thirst!

 Come to the Table:

 Here is the Bread of Life for You;

 The Cup of Salvation for You.

[THE DISTRIBUTION]

 /according to the custom and manner of your congregation ∑ /

 /or, as an act of unity and community, the people may be invited

 to form a Large circle and pass to each other the elements

 of the bread and cup, saying to each other:

 „The Body of Christ for you‰ „The Blood of Christ for you.‰/

 /or, the people come up by the centre aisle to receive from the servers

nearest to them and return by the side aisle.

 If there is a choir, they might sing softly during the distribution:

 „Eat This Bread, Drink This Cup‰ (Taizé‚ Chant)

 with members of the congregation singing too if they wish./

[AFTER DISTRIBUTION] (If the 'Agnus Dei' is not used)

 Jesus is the lamb of God

 Who takes away the sin of the world.

 Happy are they who have been called to His supper.

[PRAYER AFTER COMMUNION]

L: Bless the Lord, O my soul.

P: And all that is within me bless God‚s holy name.

L: Bless the Lord, O my soul.

P: And forget not all God‚s benefits.

We have been reminded of Jesus' sacrificial love for us as we have shared this meal together and through the power of the Holy Spirit, we have received his life in us.

LET US PRAY:

 God our Father, by raising Christ Your Son, You conquered the power of death and opened for us the way to eternal life. In our celebration today raise us up and renew our lives by the Spirit that is within us. Grant this through our Lord Jesus Christ, Your Son, who lives and reigns with You and the Holy Spirit, one God, forever and ever. AMEN.

/or/

 We thank You, O God, for the life and the hope you have given us. And we thank You for this Sacrament, which makes us new and strong. Watch over us, Lord, make us the people you want us to be and never may we be afraid to proclaim the Good News! That Christ is Risen! He is Risen Indeed! All glory, praise and honour, be to You, O Lord. One God forever and ever! AMEN.

/or/

 Gracious God, we make our thanks visible by serving you and one another - all those for whom Christ died. As you sent Jesus, so send us in the power of your Spirit to reveal your love in all we do and say. We pray in the name of our risen Lord and Saviour, Jesus Christ. AMEN.

 (by Moira Laidlaw, http://www.liturgiesonline.com.au/html/april_7.html)

