[image: image1.png]

[image: image2.png]

Act of Worship

Year 4

“BUILDING BRIDGES”

The importance of admitting wrong, and being reconciled

with one another and God.
[image: image3.png]

 Focal Point: Candle
 Bible (open at Luke 15: 3-7)

 God’s Story 3 page 104
 Model bridge (or illustration)

 Flash cards - “Contrition”, “Absolution”,

 “Reconciliation”

 Illustrations can be projected from “Church’s Story”

 3 p64-67

Reader: Welcome to our liturgy to celebrate the topic “Building Bridges”. We gather together today In the name of the Father…

As we light our candle, let’s remember that God wants all of us to be reconciled as friends of God, and of each other.

Reader: Christians try to build bridges towards one another every day. They ‘examine their consciences’ to see how they have failed to love God and their neighbours. Our conscience is like a voice or feeling inside us. This is the Holy Spirit helping us to respond to God. If we pay attention to the Holy Spirit, it will help us to know if something is good or bad. Let us think in silence for a moment about how we have built bridges of love and friendship this week or, perhaps, broken them through sin. We can thank God for all the good and say sorry for the bad and know that God, like the good shepherd, cares about us and loves us.

Reader: We have been reflecting on the importance of building bridges of love and friendship. A friendship is like a bridge between people. A bridge needs to be cared for and looked after – otherwise it just falls down. Friendships need to be strengthened, maintained or repaired.

The children may share any work done in ‘Explore’ and the sing ‘Make me a channel of your Peace’ or any other suitable hymn.
[image: image4.png]

 Reader: Jesus wanted everyone to know that God’s capacity to love and

 forgive was never-ending, and no matter what they did wrong, they

 would always be forgiven. This Gospel reading illustrates this. Let us

 sing ‘Alleluia’ to greet the Gospel.

.
 A Reading from the Holy Gospel according to Luke.

Glory to You O Lord

(We make the sign of the cross on our forehead, lips and heart, in preparation to hear the Good News of the Gospel. We make the sign of the cross on our foreheads to show we believe in God’s Word, on our lips to show we try to speak God’s Word to others, and on our hearts to show we love God’s Word and will try to live a good life).

“Suppose one of you has a hundred sheep and loses one of them. What do you do?

You leave the other ninety-nine sheep grazing on the hillside and go looking for the one

that got lost until you find it. When you do find it, you are so happy that you put it on your

shoulders and carry it back home. Then you call your friends and neighbours together.

“I am so happy,” you say, “because I have found my lost sheep. Let’s celebrate!”

“It’s like that with people,” Jesus told them. “If ninety-nine people stay close to God,

that’s good. But if one who has turned away from God and done something wrong, says sorry and comes back to God, then that is a reason to celebrate. God is like the good shepherd, always searching for the lost sheep, the person who has turned away.”

The Gospel of the Lord.

Praise to you, Lord Jesus Christ.

Leader: The Sacrament of Reconciliation brings us back to

God, who forgives us and absolves us from our sins. God’s mercy and love is like the tenderness shown in the story. We can be sure God loves us.

The children may share any work they have done in ‘Reveal’
A way we can express our sorrow for the times we have been like the lost sheep and wondered away from God is by making an Act of Contrition or Act of Sorrow.

Examine your conscience for a moment to think about a time when you knew you chose to do the wrong thing……

Now in order to repair and strengthen our relationship with God let us make an Act of

Contrition together….

O my God, because you are so good, I am very sorry that I have sinned against you, and by the help of your grace, I will not sin again. Amen. (Or whichever version is used in school.)

Reader: As a symbol of the bridge building that we have done with God, let’s do what we would do in Mass: shake the hand of the person standing next to you, and offer them the Sign of Peace saying “Peace be with you”.

Reader: Before we finish, let’s make a promise to God that we will try to build a bridge of friendship towards someone every day, as well as take time at the end of each day to build our bridge to God by saying sorry for having done wrong.

Reader: Now let’s celebrate God’s love and forgiveness of us all as we sing “Be Glad! ” – Rejoice 2 (54) or “Because the Lord is my Shepherd” (or any hymn with a similar theme).

Gathering

Together

The Word

of God

Response to The Word

Going

Forth

