
Journeying through Scripture
This material is designed to be used in its entirety or in parts; as a promenade/perambulatory piece of theatre/worship or as a series of pieces over a number of sessions/days or even weeks as an introduction to various Biblical themes. It is based on the overall thesis of the Bible being a journey from Eden to the New Jerusalem. If it is run as a single promenade piece the number of guides in the introduction should be set at a number which allows you to have the optimum number of audience members in each group as they make their way around the various “Episodes” (eg. if you have an audience of 150 and some venues that you will be using can only comfortably accommodate 30 people then you will need at least 5 groups and 5 guides/guides who will lead the groups around the episodes according to a pre-arranged pattern eg..
Group A: Introduction – 1 – 3 – 5 – 2 – 8 – 6 – 4 – 7 – Finale

Group B: Introduction – 2 – 4 – 6 – 3 – 1 – 7 – 5 – 8 – Finale

Group C: Introduction – 3 – 5 – 7 – 4 – 2 – 8 – 6 – 1 – Finale

Group D: Introduction – 4 – 6 – 8 – 5 – 3 – 1 – 7 – 2 – Finale

Group E: Introduction – 5 – 7 – 1 – 6 – 4 – 2 – 8 – 3 – Finale

Members of the audience should be divided into groups by the colour of their programme, the area that they choose to sit in or by some other easily determined The site of each Episode should be marked with the appropriate signpost.

Introduction

For this introduction I am assuming that there will be 5 groups and hence 5 guides.

Guide 1:
Are you sitting comfortably?

Guide 2:
Then we’ll begin.

Guide 3:
Because tonight we want you to stop sitting…

Guide 4:
Tonight we want you to get up and start moving…

Guide 5:
Because tonight we are inviting you to join us on a journey…

Guide 1:
a pilgimage…
Guide 2:
a quest…
Guide 3:
a wee walk (or whatever other colloquialism you want to use)

Guide 4:
To join in a journey older than time itself…

Guide 5:
A journey that began in eternity

Guide 1:
A journey in body

Guide 2:
mind…

Guide 3:
and spirit…

Guide 4:
A journey of exploration

Guide 5:
and of celebration

Guide 1:
A journey in our imaginations…

Guide 2:
A journey seeking inspiration…

Guide 3:
A journey of incarnation…

Guide 4:
A journey through God’s word

Guide 5:
in God’s world…

Guide 1:
There’s no A-Z map…

Guide 2:
No soothing satnav voice…

Guide 3:
We’re just asking you to follow us…

Guide 4:
As together we piece together the story…

Guide 5:
From fragmentary glimpses…

All:
Are you sitting comfortably?

Come, let’s begin…

House lights go up and audience are encouraged to follow the appropriate guide to the appropriate episode.

Signpost 1: Darkness - Light
(Best performed in a dark room with the audience entering in minimal safe light, and the most of the episode occurring in the dark)

Reading:

Guide:
In the beginning God created the heavens and the earth. Now the earth was formless and empty, darkness was over the surface of the deep, and the Spirit of God was hovering over the waters.

Genesis 1: 1-2
Dramatised Reading: Before Anything Was
(© David Campton 2005)
Voice 1:
Before anything was I am…

Voice 2:
Before the beginning I always had been

Voice 3:
I was in the beginning and the beginning was in me…

Voice 1:
As is the end…

Voice 2:
There was never nothing

Voice 3:
There is always me…

Voice 1:
And always will be…

ALL:
I am

Voice 2:
Eternally infinite…

Voice 3:
Uncreated creator

Voice 1:
Unchangeable

Voice 2:
Yet unfathomable

ALL:
I am

Voice 3:
But I chose to say “Let there be…” (Bright light comes on stage area, to reveal a woman sitting alone on the stage but the voices are still no-where to be seen)

Voice 2:
And there was

Voice 1:
There is…

[PAUSE]

Guide:
And God said, "Let there be light," and there was light. God saw that the light was good, and he separated the light from the darkness. God called the light "day," and the darkness he called "night." And there was evening, and there was morning--the first day.

Genesis 1: 3-5
Woman:
I’m grown up now… but I’m still afraid of the dark… I pretend that I’m not… But then adults are good at pretending… Children play “let’s pretend” but they’re only practicing for the serious pretending that goes on in adulthood… Pretending that we’re happy… Pretending that we’re confident… Pretending that we like each other… Pretending that we like ourselves…

I pretend that I’m not afraid of the dark… But I am… I’m afraid of what hides in the shadows… Murderers and maniacs and monsters… And memories… Memories of things I’ve done and not done…

Memories of things done to me… Dark things… That I pretend never happened… But they did… And in the dark I see them… Black on black… Ready to engulf me… To snuff out the light of my life…

But before I drown in the darkness, I have learned to look for the light… And it is always there… Somewhere… at the flick of a switch or by opening a door, or peering into the night sky, to see a star… A small speck shining across the almost infinite reaches of space… A light that began its journey millions of years before I was born… before my fears began… Echo of a light created by God’s word to banish the darkness… The dawning of the day…

Guide:
In the beginning was the Word, and the Word was with God, and the Word was God. He was with God in the beginning. Through him all things were made; without him nothing was made that has been made. In him was life, and that life was the light of men. The light shines in the darkness, but the darkness has not overcome it.

John 1:1-5

Prayer

Guide:
Let us pray

Creator God,

Lord of Light and Life

As we walk through this world open our eyes to your glory

And our ears to your story.

Help us to see the who, whatever the how of creation…

Help us to see that it didn’t just happen over six days, thousands or millions of years ago,

But continues to happen each and every day

As darkness is banished

New life comes into being

An chaos gives way to creativity.

ALL:
Creative Word remake us

Word of Light and Life shine in and through us

Amen

Guide then leads the group to the next signpost singing one of the following songs or another appropriate one:
SONGS:
I danced in the morning

In the stars his handiwork I see

Lord of the boundless curves of space

Thou whose almighty word

You're the Word of God the Father
Signpost 2: Eden - East
Reading:

Guide:
Now the Lord God had planted a garden in the east, in Eden; and there he put the man he had formed. And the Lord God made all kinds of trees grow out of the ground—trees that were pleasing to the eye and good for food. In the middle of the garden were the tree of life and the tree of the knowledge of good and evil.

Genesis 2:8-9 (ANIV)

Hear the word of the Lord.

The Blame Game (© David Campton 2010)
(This is essentially based on a Jeremy Kyle type interview show. The parts of Adam and Eve (and the Snake) could be played by one person made up and dressed on one side as a male and the other as a female, and turning each side appropriately to the audience, or by two separate actors. The host has a clipboard and roving microphone.)
Host:
Ladies and gentlemen, I’d like you to give a very warm welcome to Adam (Adam enters… Host holds up a sign saying “BOO” to the audience). Welcome Adam. It’s very brave of you to come here tonight, given all the trouble that you have caused for everyone here today…

Adam:
now I don’t think that’s fair…

Host:
but am I not correct in thinking that it weren’t for you, we’d all be living in a beautiful garden paradise, instead of places like (name two local notorious sink estates or proverbially dull areas)?
Adam:
Well, mmm… ah… you know…

Host:
Am I or am I not correct…

Adam:
Well… I might have had a part to play in it… But it’s not my fault…

Host:
Not your fault! No. It’s never anyone’s fault when they come on this programme. What’s your excuse? Bad parenting…

Adam:
I never had any parents…

Host:
Oh… that old chestnut is it…

Adam:
No, no that’s not what I’m saying… It’s just a fact… I didn’t have any parents… But it still wasn’t my fault… It was my wife…

Host:
Oh was it now? Well, that’s interesting… because we have your wife here today. Shall we bring her out to see what she has to say for herself? Ladies and gentlemen… Let’s have a really warm welcome this evening for Eve… The mother of all mess-ups! (Eve enters – or the actor playing Adam turns around) Good evening Eve…

Eve:
Good evening…

Host:
Well, I take it you heard what Adam said a moment or two ago?

Eve:
I’ve heard it ALL before… Every day… He comes in from work exhausted and he says “This is your fault…” he gets a dose of man flu and he says “This is your fault…” I didn’t make him eat that pomegranate…
Host:
Pomegranate? I had heard it all had to do with an apple?

Eve:
Oh, I can’t remember what it was, what does it matter?

Host:
What does it matter? That’s a great attitude… the whole world is a mess because you couldn’t keep your hands off a piece of fruit, and you can’t even remember what it was?

Eve:
Well I was just trying to make sure that me and my Adam had our full five a day…

Adam:
But I told you we shouldn’t…

Eve:
Yeah… but you were never keen on a vegetarian diet anyway…

Adam:
Certainly not keen on it now… it’s backbreaking work getting the land to produce anything… When all we had to do back then was just look after a few trees and not eat from one, single solitary fruit tree… But no… you had to go listening to that snake in the grass…

Eve:
How was I to know that he wasn’t telling the truth?

Adam:
Well, I wouldn’t have listened to him…
Eve:
No, but you listened to me, didn’t you…

Adam:
Aye… more fool me… Always knew I should have settled for a dog as a companion rather than letting God do that operation…

Eve:
A dog wouldn’t cook and clean for you, you useless lump of clay!

Adam:
Well a dog wouldn’t have listened to a snake!

Host:
That’s enough there… Since neither of you are prepared to take the blame… maybe we should hear from the one you both say is at the root of these problems… Let’s hear it for the Snake… (a snake puppet makes its “entrance”)

Host:
Good evening, Mr… or is it Mrs Snake….

Snake:
Sssss!

Host:
Oh right! Well, you’ve heard everything that our friends here have said… What is your take on this?

Snake:
Ssss ssss sssss ssss sss ssss ssss!

Host:
And there you have it… The same old story… We see it week after week here… People not prepared to play by the rules, and then when it all goes wrong, and everyone else gets hurt, no-one is prepared to take the blame themselves… Well… that’s all for tonight… but next week we’ll be back with a warring couple called Samson and Delilah and a show that we think will really bring the house down.
Guide:
So the Lord God banished him from the Garden of Eden to work the ground from which he had been taken. After he drove the man out, he placed on the east side of the Garden of Eden cherubim and a flaming sword flashing back and forth to guard the way to the tree of life.
Genesis 3:23-24 (ANIV)

Prayer

Guide:
Let us pray

God of grace and mercy

When we have ignored your word, done our own thing and gone our own way

ALL:
Forgive us and guide us in your way

Where our actions have led others astray and brought harm to the innocent

ALL:
Forgive us and help us to bring healing

Where we have refused to take responsibility for our own actions and sought to blame others
ALL:
Forgive us and help us to forgive

Where we can’t look forward because we are so busy looking back with guilt and hurt

ALL:
Forgive us and help us to live this day and every day in the hope that you offer us. AMEN

Guide then leads the group to the next signpost singing one of the following songs or another appropriate one:
SONGS:
Father lead me day by day

Lead us, heavenly Father lead us

I’m accepted, I’m forgiven

Praise my soul the King of heaven

Thanks be to God, who gives us the victory

Signpost 3: Ur-Promised Land

(If possible best performed under a tree)
Reading:

Guide:
The LORD had said to Abram, "Leave your country, your people and your father's household and go to the land I will show you. I will make you into a great nation and I will bless you; I will make your name great, and you will be a blessing. I will bless those who bless you, and whoever curses you I will curse; and all peoples on earth will be blessed through you." So Abram left, as the LORD had told him; and Lot went with him. Abram was seventy-five years old when he set out from Haran.

Hear the word of the Lord.

Genesis 12:1-4 (NIV)

Monologue: Abraham (© David Campton 2004)
Abraham dressed in hiking boots and walking gear steps out of the crowd to stand beside theSignpost.

Abraham:
I thought my travelling days were done… I’d had enough upheaval in my life… moving with my family from the centre of civilization to what I saw then as the sticks… Syria… Haran… But still it was a city… and I was a city boy… who grew into a city man… and was settling down to spend the rest of my days there… Surrounded by familiar faces… familiar places… familiar gods… Gods cast in gold and silver or carved from stone and wood, all around the city in shrines and temples… and miniature ones in our own house watching over us day and night with their cold eyes.

And under their gaze I had prospered. I had everything I could possibly need in this world… Or nearly everything… My wife Sarai and I had no sons… not even a daughter, to pass on my wealth to, but we were happy…

Then everything changed… When God spoke… Not one of our tame household gods… Idols without voices… Gods that we had made… But this was the voice of the God who had made us…

At first everyone thought I was mad… At first I thought I was mad… It was bad enough to think I was hearing the voice of God… but the things this God was saying were worse… That he would make my family into a great nation… Me, an old man with no sons to carry on my family name! That I should leave my father’s house and go who knows where! Crazy!

Crazy… but I obeyed… I left the familiar behind and went where God led… I abandoned the city to live in a tent… I gave up the known for the unknowable. Some of my family came with me… Others waved me goodbye with a shake of the head, before turning to their gods to offer prayers for my safe return. But God went with me and I never did return…

It hasn’t been an easy journey. I didn’t always go the right way; I didn’t always obey. I made mistakes. I have paid for those mistakes… and others continue to pay for those mistakes… but it was no mistake to have trusted in the word of God…

From that day, everything has changed… my name… my wife’s name… my hopes and dreams… The only thing that hasn’t changed is the trustworthiness of God… All he promised has come true… And he has promised there is more to come… If only I will travel on with him…

Prayer

Leader:
Let us pray

All:
Lord God of Abraham and Sarah

As we travel on on our journey, may we hold on to your promises.

Let us not look back to old days and old ways

But look forward to new opportunities in a new land,

A land which at the moment is known only by you.

And let us remember that you are with us on the journey

as well as waiting at journey’s end.

Amen

Guide then leads the group to the next signpost singing one of the following songs or another appropriate one:
SONGS:
For the might of your arm we bless you

I’ll go in the strength of the Lord

I’m going to take a step of faith

In heavenly love abiding

The God of Abraham praise

Signpost 4: Slavery – Freedom
Reading:

Guide:
In your unfailing love you will lead the people you have redeemed.
In your strength you will guide them to your holy dwelling.

Exodus 15:11-13 (NIV alt.)

Poem: From Slavery to Freedom (© David Campton 2004)
Beside this Signpost a tent is pitched and there is a sandpit. The readers emerge from the tent:

Voice 1:
From slavery to freedom

A long road through the desert
Voice 2:
No short-cuts but

Made longer by a lack of trust
Voice 1:
And a longing for the past;
Voice 2:
Pots of meat at the end of a day.
Voice 1:
Ah! The good old days…
Voice 2:
It may have been slavery,

But at least you got your supper.
Voice 1:
But despite their disobedience
Voice 2:
And their grumbling
Voice 1:
You travelled with them
Voice 2:
They thought they carried you in a box
Voice 1:
But you carried them in the palm of your hand
Voice 2:
You provided for them
Voice 1:
You protected them
Voice 2:
You fought for them
Voice 1:
Stood behind them to guard their backs
Voice 2:
Went ahead of them to blaze the trail
Voice 1:
You pitched your tent in their midst.
Voice 2:
A tent
Voice 1:
Not a temple

But a tent
Voice 2:
A temporary stopping place

On the long road
BOTH:
From slavery to freedom.

Reading:

Guide:
Do not be terrified; do not be afraid of them. The LORD your God, who is going before you, will fight for you, as he did for you in Egypt, before your very eyes, and in the desert. There you saw how the LORD your God carried you, as a father carries his son, all the way you went until you reached this place. In spite of this, you did not trust in the LORD your God, who went ahead of you on your journey, in fire by night and in a cloud by day, to search out places for you to camp and to show you the way you should go.

Hear the word of the Lord.
Deuteronomy 1:29-33 (NIV)

Guide encourages the group to write in the sand something that they feel needs to be left behind then wipe it clean before leading the group to the next signpost singing one of the following songs or another appropriate one:
SONGS:
Captain of Israel’s host and guide

God who sets us on a journey

Guide me O thou great redeemer

Moses I know you’re the man

One more step along the world I go
Signpost 6: Death Valley – God’s House
Reading:

Guide:
The Lord is my shepherd, I shall not be in want. He makes me lie down in green pastures, he leads me beside quiet waters, 3 he restores my soul. He guides me in paths of righteousness for his name's sake. Even though I walk through the valley of the shadow of death, I will fear no evil, for you are with me; your rod and your staff, they comfort me.

Psalms 23:1-4 (ANIV)

Monologue: Memories of a Shepherd King

The shadow of death... It’s not such a shadow any more… it looms larger than Goliath did when I was young and had some strength in my limbs… But it was never my strength that mattered… Then or now… I didn’t earn any of this by my own efforts… I didn’t inherit it mind you… and I hope that when he inherits it Solomon my son will appreciate what he has received… Certainly his brothers were keen to get their hands on it all… sadly…

Families… They are not always what they might be… I was the youngest in my own family… so I wasn’t expected to amount to much… sent out to look after the sheep… it gave me time to practice my music, which, ironically lead to my introduction to the royal court… when the king got into a black mood only music could break the spell… I know all about black moods… perhaps it’s a occupational hazard for kings… all the ghosts of the people we have had killed crowding round… far too many in my case… But anyway, I came to the court as a musician, stayed as an armour bearer and later, in the wake of the Goliath affair, as a champion… Friend of the King’s son and husband to his daughter… I thought that was a mark of my closeness to Saul, but he saw it as a sign of danger… the closer I was to him, the closer I was to his throne… I had come to court to sooth his dark moods… in the end I was the cause of them…

I never wanted this throne… or at least I never sought it… although Samuel the prophet had anointed me way back when I was a shepherd in my father’s house… But whether I sought it or not my heavenly Father God shepherded me, step by faltering step until eventually Saul was dead, with my beloved Jonathan his son, and I was King…

But did I learn from the lessons of Saul? Did I follow my shepherd God in the right paths?

No… I insisted on doing it my way… going my own way… and people got hurt and killed… but God, the good shepherd sought me out… showed me where I had gone wrong and forgave me… Healed and restored me…
I’ve done great things in God’s name… and longed to do more… but he has done far greater things for me.

I’ve written songs to praise his name, and longed to build a house of God in which they could be sung for generations to come…

But my hands were too unclean… stained with blood…

So instead of building a house on earth in which to sing God’s praise, I now look forward to going to his heavenly house, where I can sing his praise forever… My shepherd King God…

Responsive Reading/Prayer:

Guide:
A psalm of David, from hen the prophet Nathan came to him after David had committed adultery with Bathsheba. Let us pray:

Have mercy on me, O God, because of your unfailing love;
All:
because of your great compassion erase all my errors.
Guide:
Wash away my wickedness
All:
Scrub away my sin.
Guide:
For I see my sinfulness,
All:
My wrongs are written all over my face.

Guide:
At the end of the day all sins are sins against you,
All:
You have seen every evil I have committed
Guide:
You have all the necessary evidence against me

All:
So whatever you decide to do to me will be just.

Guide:
It seems as if I was sinful from the time I was born

All:
In the wrong from the time my mother conceived me.
Guide:
What you want is truth working from the inside out, so enter me, then;

All:
Conceive in me a new life shaped by your wisdom.

Guide:
Cleanse me with sweet smelling herbs and I will be fragrant before you
All:
wash me, and I will be whiter than snow.
Guide:
Let me hear music filled with rejoicing once more;

All:
let my broken bones and crushed spirit dance for joy again.
Guide:
Close your eyes to the scars of my sin

All:
Delete the record of my wrongs.

Guide:
Let me start again with a fresh, clean heart

All:
O God, breathe a new steadfast spirit into me.
Guide:
Don't throw me out of your presence with the rubbish,
All:
or remove your Holy Spirit from me.

Guide:
Restore in me the sense of joy in your salvation

All:
and set fresh wind in my sails!
Guide:
Then I will be able to teach other wayward ones your ways,

All:
So that other sinners can find their way home.

Guide:
Save me from the death sentence that my bloodguilt deserves, and my tongue will sing of your righteousness.

All:
Open my lips, O Lord and my mouth will sing praise to you O God, my Saviour God.
Guide:
Sacrifice causes you no delight, or I would bring one;
All:
You do not take pleasure in burnt offerings.

Guide:
The sacrifice God prefers is shattered pride;
All:
a broken and contrite heart, O God, you are ready to receive.

Psalms 51:1-17
Guide then leads the group to the next signpost singing one of the following songs or another appropriate one:
SONGS:
All people that on earth do dwell

Create in me a clean heart

In heavenly love abiding

The Lord’s my Shepherd (I will trust in you alone)
Signpost 7: Old – New

Reading:

Leader:
See, I am doing a new thing! Now it springs up; do you not perceive it?
I am making a way in the desert and streams in the wasteland.

Isaiah 43:19 (NIV)

Poem: Road building

There’s a voice crying in the wilderness

In the inner city wastelands

And run-down sixties housing estates

And the voice says “The King is coming.”

Not for a fleeting royal visit

But to bring his Kingdom in.

So straighten up the streets.

Repair the potholes and re-lay the pavements.

Level the empty tower blocks

and use the rubble as the foundation for God’s new motorway

straight into the heart of the city,

into the heart of the problem,

into your heart and mine.

Open your arms and your hearts to the exiles and the refugees.

Welcome the weak and the weary wanderers.
God bends and breaks the proud and the powerful

And raises up those who are bent over and weighed down

So that they can see the coming of his Kingdom.

Response:

Either during the poem or afterwards in silence, project a series of pictures and headlines which express current local, national and international stories of social deprivation, social justice, political upheaval etc.
After a period of silence the leader says:

Leader:
I will lead the blind by ways they have not known, along unfamiliar paths I will guide them;
I will turn the darkness into light before them and make the rough places smooth.
These are the things I will do; I will not forsake them.

Isaiah 42:16 (NIV)

SONGS:
Beauty for brokenness

Behold, Behold I make all things new

Bring heaven to earth Lord (we are blessed to bless a world in pieces)

For the healing of the nations

The Kingdom of God is justice and joy
Signpost 8: Tarshish – Nineveh
Jonah is standing beside the signpost soaked to the skin and covered in seaweed, towelling himself off:

Monologue: Jonah
Jonah:
You just wouldn't believe it! The week I've had. It all began with a message from God... Recorded delivery, so I couldn't even pretend it had got lost in the post. It was addressed to Jonah, Son of Amittai, Prophet of Israel... That's me... But I was in no way ready for what was inside. It said "Dear Jonah, I would like you to go and tell the people of Nineveh to change their wicked ways." Signed The LORD (in capital letters). Nineveh! I mean... that’s in Iraq… and I don’t have to tell you what it is like there...

But it was then that I remembered that I hadn't had a holiday for a while... This prophesying lark is very tiring you know, so I popped off to the local travel agent to see if they had any last minute cheapies... Saw just what I wanted! Tarshish on the Spanish coast... Sun, sea, sand, sangria and not a Ninevite in sight... So I booked my ticket, headed off to Joppa where I caught the boat, and hit my bunk. Took a couple of sea-sickness tablets... Never was the best of sailors... and went to sleep... It seemed like only a few minutes but the next thing I knew, the captain was shaking me saying "Wake up! Wake up!"

I thought, “How nice of the captain to wake me in person... But then I noticed that the boat was having difficulty deciding which way was up. We were obviously in the middle of a storm. No cooked breakfast for me, I thought. But then the captain said "Are you a religious man?" "Well, yes," I replied. "Well, then get up and pray to your God to save us, we've tried everything else..."

To be honest, I didn't really feel like praying. First, its hard to pray when you're about to throw up. And second, I wasn't convinced that God and I were still on speaking terms. But I got out of my bunk and went up on deck to find out what was happening. I expected to find the sailors splicing the mainbrace, or weighing the anchor, or shivering their timbers or whatever sailors are supposed to do in a storm... But I found them drawing a lottery to decide whose fault it all was... Well, I thought I was safe enough... Never won a lottery yet... “It could be you...” Not likely... At least not until this time. The lucky winner was, Jonah, son of Amittai. All their eyes turned towards me.

"Look guys, I can explain" I said, "I'm on the run..."

"Who are you on the run from? What did you do?" they asked, with a sailor's usual relish for a good, and hopefully bloody, story.

"Well, it's more what I didn't do. I didn't obey God and go to Nineveh... I'm on the run from God, who made the land and the sea."

"Well it seems like you've made him pretty angry," said one of the sailors. "What are we supposed to do?"

"Well, I suppose you could throw me over the side, if you want. After all, it's only me that God is after..." I said it half joking, as a matter of form, but before the words were out of my mouth they had me up on their shoulders ready to throw me into the sea. The last thing I remember them saying is a prayer "God, forgive us if he's innocent, if not, he's all yours..."

And with that they threw me into the sea... no lifejacket, no rubber ring, no nothing... It was now a straight choice between God and the deep blue sea.

But I had made my choice… I had chosen Tarshish over Nineveh… Escape rather than engagement… My way over God’s… And so I ended up doing the doggy paddle in the middle of the Mediterranean. Fishfood... Literally, as it happened.

Have you ever had the misfortune of listening to fishermen telling you tales of the one that got away? It was this big, they tell you... When you know fine rightly it was this big. Well I've got a story that will top any of their's... Not so much the one that got away as the one that got me... How big was it? It was that big! Big enough to swallow me in one gulp, and I'm quite a mouthful.

"You were swallowed by a fish..." you say. "Do you think I'm going to swallow that!" Well, I don't care... I know that it happened and that's good enough for me. If I hadn't been swallowed by that fish I would have drowned. When the sailors threw me into the sea I called on the Lord to save me, in between gulping down big mouthfuls of seawater. But although I prayed to God, I didn't expect him to hear my prayer. Why should he listen to me when I hadn't listened to him? I'd got what I deserved. But he did save me. Although, I'll admit, it was a strange salvation.

But strange salvation or not, all that I could do was to sing a song of praise to the Lord from the belly of that fish. Not too many people have done that, I would think. I didn't know, I didn't care what lay ahead, I just praised God... But the next thing I knew the fish was being sick; it must have been something it had eaten... And it vomited me up on the beach. Honest.

Well, not everyone gets a second chance like that, so I'd better not make the same mistake again. So does anyone know which way it is to Nineveh?

Response:
NOTE: Those from a Methodist tradition will notice that this is based directly on the Methodist Covenant service

Guide:
God has many services to be done:

Some are easy, others are difficult;

Some bring honour, others bring scorn;

Some suit our personal preferences and bring personal profit, others are contrary to both;

In some we may please God and please ourselves,

In others we cannot please God except by denying ourselves,

Some take us to Tarshish others to Nineveh...

Let us therefore reaffirm our commitment to go with God wherever he calls us to go:

Let us pray:

All:
I am no longer my own but yours.

Put me to what you will, rank me with whom you will:

Put me to doing, put me to suffering

let me be employed for you or laid aside for you,

exalted for you or brought low for you;

let me be full, let me be empty,

let me have all things, let me have nothing;

I freely and wholeheartedly yield all things to your pleasure and disposal.

You are mine and I am yours.

So be it. Amen

SONGS:
I, the Lord of Sea and Sky

Jesus calls us o’er the tumult

Jonah! Jonah! Said the Lord

Lead us, heavenly Father, lead us
Lord speak to me that I may speak

Signpost 8: Galilee – Jerusalem
Dramatised Reading: Come Follow Me
Reader 1:
As Jesus was walking beside the Sea of Galilee, he saw two brothers, Simon called Peter and his brother Andrew. They were casting a net into the lake, for they were fishermen.

Reader 2:
"Come, follow me," Jesus said, "and I will make you fishers of men."
Reader 1:
At once they left their nets and followed him.

Reader 2:
As they were walking along the road, a man said to Jesus,

Reader 1:
"I will follow you wherever you go."

Reader 2:
Jesus replied, "Foxes have holes and birds of the air have nests, but the Son of Man has no place to lay his head."

Reader 1:
He said to another man,

Reader 2:
"Follow me."

Reader 1:
But the man replied, "Lord, first let me go and bury my father."

Reader 2:
Jesus said to him, "Let the dead bury their own dead, but you go and proclaim the kingdom of God."

Reader 1:
Still another said, "I will follow you, Lord; but first let me go back and say good-by to my family."

Reader 2:
Jesus replied, "No one who puts his hand to the plough and looks back is fit for service in the kingdom of God."

Reader 1:
Then he called the crowd to him along with his disciples and said:

Reader 2:
"If anyone would come after me, he must deny himself and take up his cross and follow me.

Matt 4:18-20, Luke 9:57-62 , Mark 8:34

Dialogue: Come Follow Me
Jesus steps out from the crowd and says:

Jesus:
Follow me… (the responses all come from people in the crowd)
Voice 1:
Why? Where are you going?

Jesus:
Follow me…

Voice 2:
What makes you so special?

Jesus:
Follow me…

Voice 3:
Later maybe… I’m busy at the moment… It just doesn’t suit…

Jesus:
Follow me…

Voice 1:
What do I need to pack? Is there a luggage allowance?

Jesus:
Follow me…

Voice 2:
Who else is coming? If ____________ is coming you can count me out?

Jesus:
Follow me…

Voice 3:
How much is this going to cost?

Jesus:
Follow me…

Voice 1:
Can I bring the kids? And the girlfriend? And what about my mates?
Jesus:
Follow me…

Voice 2:
I can’t just drop things and go off gallivanting on your say so…

Jesus:
Follow me…

Voice 3:
Why me?

Jesus:
Follow me… (Jesus walks off…)
SONGS:
Come with me, come wander

I have decided to follow Jesus

I want to walk with Jesus Christ

I will worship… with all of my heart

Will you come and follow me,
Signpost 9: Coming - Going
As the group enter have a soundtrack of an airport and/or U2’s “All that you can’t leave behind” playing in the background
Reading:
Leader;
When Jesus had called the Twelve together, he gave them power and authority to drive out all demons and to cure diseases, and he sent them out to preach the kingdom of God and to heal the sick. He told them: "Take nothing for the journey--no staff, no bag, no bread, no money, no extra tunic.

Luke 9:1-3 (NIV)
Dialogue: Baggage Restrictions

Customs Officer:
Anything to declare?
Traveller:
Like Oscar Wilde – I have nothing to declare except my genius.

Customs Officer:
Well, looking at you, I don’t think there’s any chance of you being over the limit on that!.. Open the bag!

Traveller:
But I need to be…

Customs Officer:
Open the bag…

Traveller:
(placing bag on counter) OK

Customs Officer:
(Lifting out bottle of spirits) What have we here then?

Traveller:
But that’s well within my limits isn’t it?

Customs Officer:
But it is not sealed within a regulation clear plastic bag… I’m afraid I’ll have to confiscate that…

Traveller:
But I’ve already been through security… I thought this was just about Customs Allowances?
Customs Officer:
Challenging my authority are we sir?

Traveller:
Oh, no, not at all sir… that’s fine?

Customs Officer:
And what are these then?

Traveller:
My fountain pen and propelling pencil… they were a gift from my previous…

Customs Officer:
very dangerous items these… Can inflict very painful injuries… Mightier than the sword we’re told..

Traveller:
But you can’t…

Customs Officer:
Can I not? What about this then? (lifting out a bottle of water)
Traveller:
But I need that… I get terribly dehydrated…

Customs Officer:
How do I know that it’s water?

Traveller:
You could taste it?

Customs Officer:
 And risk you poisoning me? No, no, no, sir, you’ll have to buy another bottle on board… Only £5 with a £5 deposit on the bottle…

Traveller:
But that’s ridiculous…

Customs Officer:
Ridiculous is it sir? Well what do you have to say about these? (pulling out a garish pair of underpants)
Traveller:
They’re my…

Customs Officer:
 I can see what they are… but they’re not (sniffing) very clean are they…

Traveller:
No they’re not, but how is that any business of yours?

Customs Officer:
And this? (Lifting out a wad of notes)
Traveller:
But that’s just incase…

Customs Officer:
Not in this case it isn’t… (Putting notes in pocket)
Traveller:
Oh come on… I could report you…

Customs Officer:
Lifting out a large photo album… And what about this?
Traveller:
(Spluttering) Those are just family photos… what harm can they be and again what business is it of yours?

Customs Officer:
You’d be surprised sir… And what about all this stuff? (Lifting out a bundle of electrical goods… hairdryer, netbook, satnav, small kettle etc)
Traveller:
That’s my… (starts naming things and explaining why he has them)
Customs Officer:
Do you REALLY need them on this journey?

Traveller:
Well of course I don’t REALLY need them, but that’s not the point…

Customs Officer:
Well what is the point sir? What is the purpose for your journey?

Traveller:
You know, I really haven’t got a clue…

Customs Officer:
Could this have something to do with it? (Pulling out a Bible from the bag)
Traveller:
Oh! I’d forgotten about that… (taking the Bible from the Customs Officer)
Customs Officer:
Strange how often that happens…

Traveller:
Is that everything? (flicking through the Bible) Can I go on?

Customs Officer:
(Picks up empty bag and turns it upside down) Not much need for the bag, sir, is there? (Tossing bag to one side)
Traveller:
No, I don’t suppose so…

Customs Officer:
(looking towards next customer) Anything to declare?

Response:
Leader:
Let us pray:

All:
Lord God, in the name of Jesus

Who summons us to come

And tells us to go

Let us learn to travel light.

To leave behind all that hinders

Be they possessions, practices or prejudices

May we be more focussed on people than places of worship

May we go and grow in grace. Amen

SONGS:
Blessed be your name in the land that is plentiful

God’s Spirit is in my heart (Go tell everyone)

Jesus, All for Jesus

We’ll walk the land

When we walk with the Lord

Signpost 10: Jerusalem – Jericho
Sketch: A Lesson on the Road…
Guide:

Jesus said: "A man was going down from Jerusalem to Jericho,

Voice 1:
A lesson on the road…

Voice 2:
A dangerous road…

Voice 1:
A difficult lesson…

Voice 2:
One which we haven’t learned 2000 years later…

Voice 1:
What must we do to inherit eternal life…

Voice 2:
That’s easy “Love the Lord your God with all your heart and with all your soul and with all your strength and with all your mind[[27] Deut. 6:5];” and, “Love your neighbour as yourself.”

Voice 1:
Correct! Eternal life to the smart alec on my right!

Voice 2:
But who is my neighbour?

Voice 1:
That’s typical of the breakdown in a sense of community in the world today… Imagine not knowing your own neighbour…

Voice 2:
No seriously… Who do I have to love?

Voice 1:
Who do you have to love? That’s different… Jesus told a story about that… About a man who was walking a dangerous road…

Voice 2:
From Jerusalem to Jericho?

Voice 1:
You’ve got it…

Voice 2:
And he was mugged…

Voice 1:
And robbed…

Voice 2:
And left for dead…

Voice 1:
They didn’t even leave him his mobile phone so he could phone for help…

Voice 2:
Did they have mobile phones in those days?

Voice 1:
Never mind… Anyway, along came a priest…

Voice 2:
And did he help?

Voice 1:
No… He walked by on the other side…

Voice 2:
Never did trust those priests…

Voice 1:
Then along came an elder…

Voice 2:
And did he help?

Voice 1:
No… He walked by on the other side…

Voice 2:
Well, he was probably in a hurry… and it was a dangerous road to stop on…

Voice 1:
And along came a Samaritan…

Voice 2:
Ah wasn’t that lucky…

Voice 1:
What?

Voice 2:
Having a good Samaritan come by just in the nick of time…

Voice 1:
I didn’t say anything about a good Samaritan…

Voice 2:
Didn’t you?

Voice 1:
You might as well say “a good drug addict” or “a good terrorist” or “a good paedophile” or “a good bogus asylum seeker…”

Voice 2:
But none of them would be as catchy…

Voice 1:
No-one who was listening to Jesus would have thought you could have a good Samaritan…

Voice 2:
The only good Samaritan is a dead Samaritan…

Voice 1:
Again, you’ve got it… But Jesus didn’t… The hero of his story was a Samaritan… It was the Samaritan who helped the man by the road…

Voice 2:
So that is the answer to my question?

Voice 1:
What question?

Voice 2:
Who is my neighbour? Who do I have to love?

Voice 1:
Yes…

Voice 2:
Samaritans!? But I don’t know any Samaritans! There are none who live round our way…

Voice 1:
No… Do what the Samaritan did… He loved the person he met on his journey… Not with a love which cost a sympathetic nod, a tearful eye and a hastily offered prayer… But a costly love… A dangerous love… A healing love…

Voice 2:
I see…

Voice 1:
I mean… If a Samaritan could understand that, then anybody could…

Poem: Companions on the Journey

Reader 3:
Some people don’t like traveling on public transport

Beside other people; smelly people;

Rude people; poor people;

Noisy people; nosy people;

Young people; old people;

Some people don’t like people…

They prefer cars…

Jesus likes people…

People like you and me;

People not like you and me;

People not liked by you and me;

People who don’t like you and me;

People who don’t know you and me;

But Jesus knows them

And he knows you and me

And despite all that he knows

he invites us all to join him on his journey.

I think Jesus would have liked public transport.

SONGS:
Christ’s is the world in which we move

God is love his the care

Go forth and tell

Jesu, Jesu, fill us with your love

When I needed a neighbour

Signpost 11: Jericho – Jerusalem
Monologue: From One Tree to Another

I almost didn’t meet him… First because as you’ve probably noticed, I’m not the biggest person around, and there were so many others trying to get a glimpse of him… But also because he was on his last journey south… Even though we didn’t know it at the time…

But I had heard so much about him… Right from the time he actually invited one of my sort, Levi the son of Alphaeus, to be one of his followers… Word of that quickly got out and about. Apparently the holy rollers didn’t like it and complained about him mixing with Levi and his friends… You see, people look down on me not just because I’m short… you get used to that… But people look down on me and my kind morally as well as physically… As traitors and sinners…

But not him… Actually, you could say that when we first me he actually looked up to me…

But anyway… I was intrigued by the stories about him… And by the stories he told. Apparently he was always taking about riches and poverty… Stories about rich men being thrown on to the rubbish fires in the Gehom valley while beggars rest on Abraham’s bosom… About riches kept safe from thieves and moths in heaven… and rich men trying to get into heaven by riding through the eye of a needle on the back of a camel or something like that… And I have to say those stories started to get at me… because, let’s be frank… I’m worth a shekel or two… But it certainly hadn’t made me happy…

So when word came that he was coming through Jericho, my home town, I was determined to get to see him, and maybe hear him, if not actually meet him.

But I knew that was going to be a problem… Because I wasn’t the only one, and, when you are my height, crowds are a bit of a problem, especially given that no-one is particularly inclined to let you through to the front… So I for the first time since I was a kid I shinned up a tree to get a better view…

I only wanted to see him… I didn’t expect him to see me… Someone must have pointed me out, because he stopped right underneath my perch and said “Zacchaeus, come down, immediately… For I must stay at your house today…” Me? My house? I nearly fell out of the tree in my haste to get down…

I knew what people would be saying… so straight up I promised to change my ways… to give half of all my possessions away and to pay back four times anything I had cheated… So what if it bankrupted me… I didn’t care… I had changed… I was prepared to give up anything to follow him through the eye of that needle he had talked about… Or wherever he went…

Wherever he went… Little was I to know where that would be… At first the journey to Jerusalem seemed like a victory parade… Especially that last Sunday with people waving palm leaves like flags and laying out their clothes in front of him like some kind of red carpet…

But what a difference a week makes… Friday brought another procession… another crowd, this time escorting him back out of the city… No palm leaves and praises this time. Again because of my height I couldn’t see much… Until we got outside the walls and they hoisted him up on the scaffold, between two other criminals. And as I looked up at him, he looked down at me and I thought again of our first meeting. Our places reversed. I had chosen to climb that sycamore tree of my own free will… but what about him and that sick parody of a tree? Had he chosen to be there? And if so, why? Why him up there? Why not me? Or anyone else? Surely anyone deserved that punishment more than he did?
Reading: The Suffering Servant
He had no beauty or majesty to attract us to him, nothing in his appearance that we should desire him.

He was despised and rejected by men, a man of sorrows, and familiar with suffering. Like one from whom men hide their faces he was despised, and we esteemed him not.

Surely he took up our infirmities and carried our sorrows, yet we considered him stricken by God, smitten by him, and afflicted. But he was pierced for our transgressions, he was crushed for our iniquities; the punishment that brought us peace was upon him, and by his wounds we are healed.

We all, like sheep, have gone astray, each of us has turned to his own way; and the Lord has laid on him the iniquity of us all.
Isaiah 53:2-6 (ANIV)

While this is being read show a series of images of the cross from different eras of art, religious devotion and cinema.
On the closing title invite the audience to exit in silence and mark their own foreheads with the sign of the cross using ashes in a bowl situated at the exit/s

Signpost 12: Jerusalem – Emmaus

Dialogue: Jerusalem to Emmaus (and Back Again)

Both:
You’ll never believe who we met…

Cleopas:
Really…

Persis:
You’ll never believe it… It was amazing…

Cleopas:
Astounding…

Persis:
We didn’t recognise him ourselves at first…

Cleopas:
Now I had a wee inkling from the time he started talking to us…

Persis:
Actually Cleopas was really cheeky when he asked what we were talking about…Asked him what planet he was on over the past few days that he hadn’t heard what had happened in Jerusalem…

Cleopas:
I told him all that had happened over the previous few days…

Persis:
I’m really embarrassed… There’s us telling him what had happened… As if he didn’t know!!!

Cleopas:
He genuinely didn’t seem to know what had been going on…

Persis:
It was dreadful to really think what had gone on… We were really devastated… All our hopes seemed to have been nailed to that cross with him… Then to add insult to injury… some of the women said that they had just come from the tomb and they couldn’t find the body…

Cleopas:
Things had looked bleak, but when the women came back from the tomb talking about the body being gone, I knew there was something happening…

Persis:
When he heard this he said: “So thick-headed! So slow-hearted! It’s all there in the prophets…”

Cleopas:
It’s all there in the prophets, you see. We talked about that as we walked along…

Persis:
He explained it as we walked along… How the Messiah had to suffer before entering into his glory…

Cleopas:
The seven miles to Emmaus flew by…

Persis:
Before we knew it we had reached our destination…

Cleopas:
It was late so we asked him to stay for supper…

Persis:
We asked him to stay for supper… but it was only an excuse… He looked as if he was heading on and we didn’t want him to leave us…

Cleopas:
So he came in for a bite to eat… I had hoped to talk more about his fulfilment of the prophecies…

Persis:
But he didn’t stay long… Only until he had given thanks to God for the food and broken the bread… And then I remembered…

Cleopas:
I remembered what he had said a few days before…

Persis:
This bread is my body, broken for you… this wine is my blood, poured out for you…

Cleopas:
As often as you do this remember me…

Persis:
I remembered…

Cleopas:
And he disappeared. Persis sat there with her eyes wide as dinner plates and her jaw dragging on the ground.

Persis:
Cleopas was just as astounded as I was… but he would never admit it…

Cleopas:
Once she came to I was keen to talk about all that had happened to us…

Persis:
Once I came to, I wanted to tell the others what had happened to us…

Cleopas:
We headed back to Jerusalem…

Persis:
We almost ran the whole way…

Cleopas:
Got there in half the time it took us in the other direction…

Persis:
Yet, it seemed so much longer without him with us…

Cleopas:
But by the time we got there others had seen him too… It was old news…

Persis:
It was amazing news… Jesus was alive…

Cleopas:
But Jesus had walked with us to Emmaus… I’ll hold onto that until my dying day…

Persis:
We had walked with Jesus to Emmaus…

Cleopas:
Maybe I’ll write a book… Seven Miles with Jesus…

Persis:
But the journey isn’t over yet…

Prayer

Leader:
Let us pray:

All:
Lord God,

Open our eyes, our ears and our hearts

To see Christ in the scriptures

And in those whom we encounter on our journey. Amen

SONGS:
Colours of day dawn into the mind

El Senor resucito

He is Lord, He is Lord

I serve a risen saviour

Our Lord Christ is Risen, the tempter is foiled

Signpost 13: Damascus-Rome
Monologue: Paul at the Bar

Paul:
Your Lordship… At this point I would simply like to read a prepared statement in my defence. You are, doubtless familiar with my case and with the controversies that have brought me to this courtroom, but I would beg your patience as I take you back to the beginning of it all.

I was brought up outside the Promised Land, but I was born to good Jewish stock, tracing my lineage from the tribe of Benjamin no less… Taking my name from its most famous son: Saul, the first King of Israel. I have been fluent in Hebrew from my mother’s knee and was steeped in the faith from my birth; in religion of a very deep dye… the strictest and most exclusive of sects… A Pharisee of Pharisees… I was sent to Jerusalem as a boy to become a disciple of the great teacher Gamaliel, and, though I say so myself, I was one of his prize pupils.

Over and against the Sadducees and others we Pharisees affirmed our faith in life after death… in resurrection… But we were united with the Sadducees in rejection of Jesus of Nazareth, his teaching and his disciples’ stubborn insistence that after he had been crucified he had actually risen from the dead.

I personally put many of his followers in prison, and watched more than one of them die at the hands of the “faithful.” I cast my vote against them, if not actually a stone… And slowly, synagogue by synagogue we rooted out those heretics. In my hatred of them I forgot my differences with the Sadducees to take the High Priest’s warrant to pursue them to Damascus… But the Saul who left Jerusalem was a different Saul who reached Damascus…

It was about noon, your Lordship, and I was on the road, when I saw a light from heaven, brighter than the sun, blazing around me and my companions. We all fell to the ground, and I heard a voice saying to me in Aramaic, “Saul, Saul, why do you persecute me?”
I asked, “Who are you?” but I knew exactly who he was… “I am Jesus, whom you are persecuting…” he said…

With that he told me to get up and to act as his servant and witness in the future… Opening the eyes of others… Turning them from darkness to light… I don’t know whether this was his little joke or not, because I had actually been struck blind by the light which had engulfed us… When I go to my feet I had to be helped into Damascus by my servants… And I remained there, in the house of Judas in Straight Street until one of Jesus’ followers, Ananias came and laid his hands on me, filling me with the Holy Spirit and restoring my sight…

Again… it was ironic… he had laid hands on me and brought me healing… yet if I had laid hands on him two days before it would not have been with healing in mind…

But that day in Straight Street I was healed in body and in soul. And from that day I have served the one I once persecuted… All that I once saw as precious in my religious life I now regard as rubbish… What is all-important now is my relationship with Jesus Christ. Where once I believed in the idea of resurrection I now know its reality in my life and so suffering and death hold no fear for me now. I am a follower of The Way… My journey on that way may have begun on Straight Street but since then I have come through many twists and turns, ups and downs. He has brought me here… And he will lead me on…

Guide:
In Paul’s Letter to the Romans he wrote:

May the God who gives endurance and encouragement give you a spirit of unity among yourselves as you follow Christ Jesus, so that with one heart and mouth you may glorify the God and Father of our Lord Jesus Christ.

Amen.

Romans 15:5-6 (NIV)

SONGS:
Be thou my vision

For I’m building a people of power

I’ll go in the strength of the Lord

We are marching in the light of God

Who would true valour see
Signpost 14: Then – Now

Reading: Running the Race

Do you not know that in a race all the runners run, but only one gets the prize? Run in such a way as to get the prize. 25 Everyone who competes in the games goes into strict training. They do it to get a crown that will not last; but we do it to get a crown that will last for ever. 26 Therefore I do not run like a man running aimlessly; I do not fight like a man beating the air. 27 No, I beat my body and make it my slave so that after I have preached to others, I myself will not be disqualified for the prize.

1 Corinthians 9:24-27 (ANIV)

Sketch: Passing it On (© David Campton 1999)
2 runners in track bottoms, running shoes and sweat shirts stand looking at an 8 inch aluminium relay baton.

RUNNER 1
What is it?

RUNNER 2
I’m telling you I don’t know... I can’t even remember where I got it from...

RUNNER 1
Maybe its for looking through... a telescope that’s lost its lenses..?

RUNNER 2
Or how about a hi-tech truncheon... for keeping the peasants in order?

RUNNER 1
Or an object d’art... an artistic curiosity...

RUNNER 2
Yes... A nominee for the Turner Prize

RUNNER 1
Just look at the clean lines,

RUNNER 2
The unpretentious unity of form

RUNNER 1
Summing up the three-dimensional linearity of life

BOTH
No....

RUNNER 2
A reject from a boomerang factory (throws it off stage)

Sorry Missus...(A goes to get it & comes back pretending to be a dog)

RUNNER 1
(Taking it out of his mouth) A stick for a higher class of dog to fetch...

RUNNER 2
A dog from South Dublin you mean?

RUNNER 1
You’ve got the idea...

RUNNER 2
Or how about Jamie Oliver’s rolling pin...

RUNNER 1
Brushed aluminium is hot in the kitchen this year...

RUNNER 2
Or the inside of an industrial strength toilet roll...

RUNNER 1
For really big jobs...

RUNNER 2
No let’s not go there...

RUNNER 1
Well what are you going to do with it?

RUNNER 2
I don’t know... probably throw it in a corner and forget about it...

Meanwhile two other runners enter, one from each side dressed in running shoes, shorts and vests, one with a number-like sign saying “The Saints of Ages Past” and the other saying the “Those of Years to Come”

RUNNER 3
What are you two doing?

R. 1 & 2
Pardon?

RUNNER 4
I’ve been waiting for that for ages...

R. 1 & 2
What?

RUNNER 3
And here we find you playing with it...

RUNNER 1
We were trying to work out what its for...

RUNNER 2
Where it came from...

RUNNER 4
I’ll tell you what it’s for... Its made for passing on...

RUNNER 3
(to RUNNER 1) I gave it to you to pass on...

RUNNER 1
Oh... Sorry. I forgot...

RUNNER 4
You were supposed to give it to him/her... (pointing to RUNNER 2)
RUNNER 3
(to RUNNER 2) And you were supposed to give it to him/her... (pointing to RUNNER 4)

RUNNER 1
Oh, its a game...

RUNNER 2
I like games...

RUNNER 4
Its not just a game...

RUNNER 3
Its life and death...

RUNNER 4
Come on, get ready, there’s still time to get back on track

RUNNER 3
Yes... the race isn’t over yet...

R. 1 & 2
OK then...

Runners 1& 2 take off their track bottoms and sweat shirts while the following passage is read:
Reading: Running the Race

Therefore, since we are surrounded by such a great cloud of witnesses, let us throw off everything that hinders and the sin that so easily entangles, and let us run with perseverance the race marked out for us.

Hebrews 12:1 (ANIV)

SONGS:
All over the world, the Spirit is moving

From the Sun’s rising until the sun’s setting

I hear the sound of rustling in the leaves of the trees

Lord of the Church we pray for our renewing

Your hand O God has guided (One church, one faith, one life)
Signpost 15: Now – Then
Voice 1:
And he carried me away in the Spirit to a mountain great and high, and showed me the Holy City, Jerusalem, coming down out of heaven from God, like a bride beautifully dressed for her husband. It shone with the glory of God, and its brilliance was like that of a very precious jewel, clear as crystal.

Voice 2:
I stood on top of (mountain overlooking the local town or city or the name of a high rise building in its midst) and below me sat (name city/town), cloaked in mist and diesel fumes.

Voice 1:
I did not see a temple in the city, because the Lord God Almighty and the Lamb are its temple. The city does not need the sun or the moon to shine on it, for the glory of God gives it light, and the Lamb is its lamp. The nations will walk by its light, and the kings of the earth will bring their splendour into it.

Voice 2:
I saw a city/town sprinkled with churches, some full, some empty… pinpricks of light in a dark city/town… The faithful huddled inside, hands clasped in prayer, or raised in praise… and the doors bolted for fear of the world outside…

Voice 1:
On no day will its gates ever be shut, for there will be no night there. The glory and honour of the nations will be brought into it.

Voice 2:
A city/town which welcomes wealthy tourists but has no place for the poor and needy…

Voice 1:
Nothing impure will ever enter it, nor will anyone who does what is shameful or deceitful, but only those whose names are written in the Lamb's book of life.

Voice 2:
For every life a name, and every name on a list. Census lists, electoral lists, Christmas card lists and black lists… lists of the unclean, unsound and unforgiven… Those whom we keep outside…

Voice 1:
Then the angel showed me the river of the water of life, as clear as crystal, flowing from the throne of God and of the Lamb down the middle of the great street of the city. On each side of the river stood the tree of life, bearing twelve crops of fruit, yielding its fruit every month. And the leaves of the tree are for the healing of the nations.

Voice 2:
Our rivers are polluted, and fill the hearts of the people with fear when they burst their banks and sweep all away on the flood. And the trees of this place bear no fruit… indeed their leaves fall prematurely to be blown down the streets, to form drifts of decay… This place seems cursed…

Voice 1:
No longer will there be any curse. The throne of God and of the Lamb will be in the city, and his servants will serve him. They will see his face, and his name will be on their foreheads. There will be no more night. They will not need the light of a lamp or the light of the sun, for the Lord God will give them light. And they will reign for ever and ever.

SONGS:
Behold the mountain of the Lord

Christ is made the sure foundation

How lovely on the mountains are the feet of him

There is a higher throne

Therefore the redeemed of the Lord shall return
Biblefresh Journey
Page 15
21/02/2011

