Service of Consecration
Gather: in the Sanctuary in prayerful silence
Call to Worship: Word of God Speak (song by the Worship Team)

Congregational Worship in Song – singing the intentions of our hearts

· Hymn 2 – Come Thou Fount

· I Could Sing of Your Love Forever

· Heart of Worship

· Mighty to Save

· Choir – I Heard the Bells on Christmas Day

Confession of Personal Sin

· Words of Assurance (I John 1:9)
· In You Alone (Worship Team)
Confession of Congregational Issues, Hurts & Grief

· Words of Assurance (James 5:16)

· Hymn 366 – I Surrender All
Prayer for Reconciliation & Healing

Prayer Circles

· Intercessory Prayer

· Healing Prayer

Prayer Stations

· The grievances and grudge shredder

· The sins and habits nailed to the cross

· Prayer Request Basket

Communion
Singing Benediction

· Hymn 493 – It Is Well With My Soul

Confession of Personal Sin
The proof of God’s amazing love is this: while we were sinners Christ died for us. Because we have faith in him, we dare to approach God with confidence. In humility and faith let us confess our sin to God.
· Let us respond together: “Lord, hear our prayer.”

Almighty and most merciful God, we acknowledge and confess that we have sinned against thee in thought, word, and deed; that we have not loved thee with all our heart and soul, with all our mind and strength; and that we have not loved our neighbor as ourselves.
· Let us respond together: “Lord, hear our prayer.”

Often we have quenched your spirit, by not trusting your anointing. We’ve failed to use your gifting boldly for your glory. We have withheld your blessing by our disbelief in your total provision. In our fear we have been slow to serve you and reluctant to spread the good news of your love.
· Let us respond together: “Lord, hear our prayer.”

Forgive our doubt and renew our hope, so that we may receive the fullness of your grace, live in its truth and share it with others. Deal with us according to your mercy, not according to our merit. Govern us in your wisdom, and help us in our weakness. Cleanse us by your blood, and include us as your own. May we always and everywhere trust you, and not be dismayed.
· Let us respond together: “Lord, hear our prayer.”

We beseech thee, O God, to be forgiving to what we have been, to help us to amend what we are, and of thy mercy to direct what we shall be, so that the love of goodness may ever be first in our hearts, that we may always walk in the footsteps of Jesus Christ our Lord. Amen.
Confession of Congregational Issues, Hurts & Grief
We need your healing, merciful God: give us true repentance. Some sins are plain to us; some escape us; some we cannot face. Forgive us; set us free to hear your word to us; set us free to serve you. Lord, it is our desire to be reconciled to you and one another in a truthful compassionate and graceful manner. Enable us by your Holy Spirit to do this for your glory and our healing.

O Lord we are a people of unclean lips. Our tongues have become a fire of evil corrupting our lives and church. With your help O God we face the sin of gossip among us. We have attempted to disguise our grumbling and backbiting as: prayer request, small group discussion, even wise counsel or advice. We have talked to the wrong people about the right thing while neglecting those we should have talked to. We have remained silent in meetings yet become vocal afterwards in the parking lot or on the telephone. We have sent anonymous notes and letters. We confess there is no fruit of the Spirit in such talk, only hurt and division.

Dear God, forgive us the sin of gossip. Forgive how gossip has affected our concerns, issues, and events over the past few years of rapid change and transition. Merciful God we now seek your healing and reconciliation as we attempt to name and lift up in prayer the following hurts, grief’s and misunderstandings:

· Moving our worship service from the old sanctuary to the new sanctuary

Let us respond together: “Lord, we place our concern into your healing hands”
· Finances and the new building

Let us respond together: “Lord, we place our concern into your healing hands”
· Updating our Church Constitution

Let us respond together: “Lord, we place our concern into your healing hands”
· Reorganization of leadership structure

Let us respond together: “Lord, we place our concern into your healing hands”

· Matters dealing with leadership trust and authority

Let us respond together: “Lord, we place our concern into your healing hands”
· Elimination of Associate Pastor position and letting Pastor go prior to receiving a new call

Let us respond together: “Lord, we place our concern into your healing hands”
· The resignation off our choir director

Let us respond together: “Lord, we place our concern into your healing hands”
· Staff salaries and overall contribution in hard economic times

Let us respond together: “Lord, we place our concern into your healing hands”
· Worship Team member leaving the worship team, following God’s lead

Let us respond together: “Lord, we place our concern into your healing hands”
· The decision to not continue the Ministry Coordinator Staff position

Let us respond together: “Lord, we place our concern into your healing hands”
These concerns as well as others we have failed to mention have all been difficult and painful steps in our recent congregational journey. We recognize that these prayers alone are not enough, but rather only a humble beginning to our healing process together. Lord, enable these prayers to inspire and encourage holy conversations of restoration and reconciliation among us. We ask you Lord to empower the spiritual work of healing in our hearts.

God, have mercy on us. Forgive our divisions and draw us together by your Spirit. Fill us with flaming desire to do your will and to be faithful people for the sake of your Son, our Lord Jesus Christ. Amen.

