
Capel y Boro Service

Sun 31 May 2020 at 11am

Service for Pentecost and

International Prayer

Week

Opening music:

Bach/Gounod Ave Maria

Yo-Yo Ma (cello); Kathryn Stott

(piano)

Intrada

Sung by Llanelli Male Voice Choir

Talk on Ye choirs of new

Jerusalem by John Jones

Ye choirs of new Jerusalem

(Henry Gauntlett, St Fulbert)

Actau 2: 1-8 / John 3: 1-8

Jessie Penn Lewis

from The Awakening in Wales

O anfon di yr Ysbryd Glân

(John Hughes)

T S Eliot

from Little Gidding

 (‘Four Quartets’)

R S Thomas

Suddenly

Ti Dduw unig ddoeth y goleuni

a'th gêl

(T Gwynn Jones, Joanna)

T Gwynn Jones

Ystrad Fflur

Taliesin

Alexander’s breastplate prayer

Andrew Cusworth

yn un rhith, a choir still

Côr ABC and Côr Dinas

Max Ehrmann

Desiderata

Prayer of St Francis of Assisi

Sioned Williams

Arr. Robat Arwyn

O Nefol Arddfwyn Oen

(William Williams)

 Côr y Boro

A prayer by Cardinal Newman

Mother Teresa on Prayer

Intercessions for the period of

the Coronavirus pandemic

by the Church of Wales

Come down, O Love Divine

(Bianco da Siena trans R F

Littledale, Down Ampney)

Message on Pentecost and the

Holy Spirit by Parch Peter

Dewi Richards followed by the

Lord’s Prayer

O Arglwydd, dyro awel,

a honno'n awer gref

(Dafydd William, Llangloffan)

Blessing (Peter)

Closing music:

Pererin wyf mewn anial dir

(Amazing Grace)

Iris Williams, Rhys Meirion,

Côrdydd, Treorchy Male Voice

Choir

Opening music:

Bach/Gounod Ave Maria

Yo-Yo Ma (cello); Kathryn Stott

(piano)

Gounod’s sung setting of the

well-loved Latin prayer Ave Maria

which the nineteenth-century

French composer set within his

own arrangement of a Bach

keyboard prelude is rightly

popular. This is his first version

of the piece written for cello and

piano. The English words to the

Ave Maria prayer are below:

Ave Maria

Hail Mary, full of grace, the Lord is

with thee.

Blessed art thou among women,

and blessed is the fruit of thy womb,

Jesus.

Holy Mary, Mother of God,

pray for us sinners,

now and in the hour of our death.

Amen

https://www.youtube.com/watch?

v=nt7EZDj89fk

Intrada

Ysbryd y tragwyddol Dduw,

disgyn arnom ni; Ysbryd y

tragwyddol Dduw, disgyn arnom

ni: plyg ni, trin ni, golch ni, cod ni:

Ysbryd y tragwyddol Dduw,

disgyn arnom ni.

Spirit of the eternal God, descend

upon us; Spirit of the eternal God,

descend upon us:

fold us, treat us, wash us, raise us:

Spirit of the eternal God, descend

upon us.

Talk on Ye choirs of new

Jerusalem by John Jones

Today is Whit Sunday, also

known as Pentecost, 50 days

https://www.youtube.com/watch?v=nt7EZDj89fk
https://www.youtube.com/watch?v=nt7EZDj89fk
https://www.youtube.com/watch?v=nt7EZDj89fk
https://www.youtube.com/watch?v=nt7EZDj89fk

after Easter, a period of rejoicing

which marks the birth of the

Christian Church. The origins of

the word Whit is unclear though

it may refer to the tradition

of wearing white as part of the

celebration. Traditionally, it was a

time of fairs, parades and

pageants. In Gloucestershire, it’s

known as Bread and Cheese Day

because of an old tradition that

involves throwing bread and

cheese and, in the border

counties of Shropshire,

Worcestershire and

Herefordshire, it was marked by

Morris dancing.

According to the Bible, Pentecost

was the time when the apostles

prayed together and the Holy

Spirit descended on them. They

received the “gift of tongues” and

began to preach about Jesus to

the people who flocked to

Jerusalem for the Jewish harvest

festival of Shavout. It’s not

certain when Christians started

observing Pentecost, but it may

have been as early as the first

century. According to church

tradition, the Holy Spirit is

represented in symbolic language

by flames, fire, wind and a dove.

The Easter hymn, Ye Choirs of

New Jerusalem, originates from

the medieval period, the work of

St. Fulbert of Chartres.

We know little about him except

that he was Bishop of Chartres in

Northern France in 1007. And

there’s evidence that his hymn

was taken up in England during

his lifetime, which makes it over

a thousand years’ old. It was

translated from Latin into English

in the late 1840s by a Scotsman

named Robert Campbell.

The reference in the first verse

to a New Jerusalem is a biblical

one, as I mentioned a few weeks

ago when we sang “And did

those feet in ancient times”.

Notice the curious description in

the second verse of Christ as the

lion of the “tribe of Judah” which

is described in the book of

Revelation, and also as the

serpent, as described in Genesis.

The hymn tune is called St.

Fulbert, after the author, and is

by Henry Gauntlett, an organist

from Shropshire who became

organist of St. Olave’s Church in

Tooley St. from 1826, when John

Stainer was a lad in nearby

Broadway, as I recently talked

about. Since Stainer’s father

was a local organist, it’s more

than likely that they would have

known each other.

Gauntlett designed and installed a

new grand organ for St. Olave’s

and altogether wrote over 1000

hymn tunes during his lifetime.

The church, which was

mentioned in the Domesday

Book, is no longer there but now

the location of St. Olave’s House,

an Art Deco office block and part

of the London Bridge Hospital on

the river.

The turret from the church

tower was relocated to Tanner

Street Park near

Bermondsey St. where it was

converted into a drinking

fountain and is still standing.

Ye choirs of new Jerusalem

your sweetest notes employ,

the paschal victory to hymn

in strains of holy joy.

How Judah’s Lion burst his

chains,

and crushed the serpent’s head;

and brought with him, from

death’s domains the long-

imprisoned dead.

From hell’s devouring jaws the

prey alone our leader bore;

his ransomed hosts pursue their

way where he has gone before.

Triumphant in his glory now

his sceptre ruleth all;

earth, heaven and hell before him

bow and at his footstool fall.

While joyful thus his praise we

sing, his mercy we implore,

into his palace bright to bring

and keep us evermore.

All glory to the Father be,

all glory to the Son,

all glory, Holy Ghost to thee,

while endless ages run.

View here:

https://www.youtube.com/watch?

v=xKVQ8JUZWJU

https://www.youtube.com/watch?v=xKVQ8JUZWJU
https://www.youtube.com/watch?v=xKVQ8JUZWJU
https://www.youtube.com/watch?v=xKVQ8JUZWJU
https://www.youtube.com/watch?v=xKVQ8JUZWJU

Actau 2:1-8

Yr Ysbryd Glân yn dod ar y

Pentecost

Ar ddiwrnod dathlu Gŵyl y

Pentecost roedd pawb gyda'i

gilydd eto. Ac yn sydyn dyma

nhw'n clywed sŵn o'r awyr, fel

gwynt cryf yn chwythu drwy'r

ystafell lle roedden nhw'n

cyfarfod. Ac wedyn roedd fel

petai rhywbeth tebyg i fflamau

tân yn dod i lawr ac yn gorffwys

ar ben pob un ohonyn nhw.

Dyma pawb oedd yno yn cael eu

llenwi â'r Ysbryd Glân ac yn

dechrau siarad mewn ieithoedd

eraill. Yr Ysbryd oedd yn eu

galluogi nhw i wneud hynny.

Bryd hynny roedd Iddewon

crefyddol o wahanol wledydd

wedi dod i aros yn Jerwsalem.

Clywon nhw'r sŵn hefyd, ac

roedd tyrfa fawr wedi casglu at ei

gilydd i weld beth oedd yn

digwydd. Roedden nhw wedi

drysu, am fod pob un ohonyn

nhw yn clywed ei iaith ei hun yn

cael ei siarad. Roedd y peth yn

syfrdanol! “Onid o Galilea mae'r

bobl yma'n dod?” medden nhw. 8

“Sut maen nhw'n gallu siarad ein

hieithoedd ni?”

The Coming of the Holy Spirit on

Pentecost

When the day of Pentecost had

come, they were all together in one

place. And suddenly from heaven

there came a sound like the rush of

a violent wind, and it filled the entire

house where they were sitting.

Divided tongues, as of fire,

appeared among them, and a

tongue rested on each of them.

All of them were filled with the Holy

Spirit and began to speak in other

languages, as the Spirit gave them

ability.

Now there were devout Jews from

every nation under heaven living in

Jerusalem. And at this sound the

crowd gathered and was

bewildered, because each one heard

them speaking in the native

language of each. Amazed and

astonished, they asked, ‘Are not all

these who are speaking Galileans?

And how is it that we hear, each of

us, in our own native language?

John 3:1-8

Nicodemus Visits Jesus

Now there was a Pharisee named

Nicodemus, a leader of the Jews.

He came to Jesus by night and

said to him, ‘Rabbi, we know that

you are a teacher who has come

from God; for no one can do

these signs that you do apart

from the presence of God.’ Jesus

answered him, ‘Very truly, I tell

you, no one can see the kingdom

of God without being born from

above.’ Nicodemus said to him,

‘How can anyone be born after

having grown old? Can one enter

a second time into the mother’s

womb and be born?’ Jesus

answered, ‘Very truly, I tell you,

no one can enter the kingdom of

God without being born of water

and Spirit. What is born of the

flesh is flesh, and what is born of

the Spirit is spirit. Do not be

astonished that I said to you,

“You must be born from above.”

The wind blows where it

chooses, and you hear the sound

of it, but you do not know where

it comes from or where it goes.

So it is with everyone who is

born of the Spirit.’

Jessie Penn Lewis

from The Awakening in Wales

Prayer preceded the first

Pentecost, and prayer must

precede the wider outpouring of

the Spirit in the last days,

therefore the true members of

Christ all over the world must be

drawn by the Spirit within them

into one accord in asking God to

pour forth His Spirit according to

His word.

Has there has been in recent

years any indication of the special

preparation of the Church for

the wider fulfilment of Joel’s

prophecy? If we find this to be

so, our faith will be strengthened,

and our vision cleared, to see

that the Revival in Wales may be

the beginning of the “latter rain”

which shall prepare the Church

of God for the Lord’s appearing,

and draw into the kingdom all

who willeth to be saved.

In 1901 we look into the great

city of Melbourne, and see fifty

missioners holding services in

fifty different centres of the city,

whilst 40,000 praying souls meet

in two thousand homes for

“home” prayer meetings,

encircling the city with prayer.

Many meet for half nights of

prayer, and Melbourne is moved

from end to end by the mighty

movings of the Spirit of God.

In 1902 the Holy Ghost had

drawn His people to pray for a

World-wide Revival, and in 1903

the Eternal Spirit broke forth

upon the people of God gathered

from the ends of the earth, and

leads them back to Calvary.

Moreover, in this same year of

1903, in far-away India the Spirit

of God unveiled to one of His

honoured servants the Cross of

Calvary in new and vivid power,

revealing to him that for forty

years.

Yes, truly prayer must prepare

God’s people for the moving

forth of the Spirit in Pentecostal

power, and when the Holy Spirit

comes forth He bears witness to

Calvary, as in the days of the first

Pentecost in Jerusalem.

Jessie Penn-Lewis (1861–1927) was

a Welsh evangelical speaker and

the author of a number of Christian

evangelical works. Her religious

work also took her to Russia,

Scandinavia, Canada, the United

States, and India. Penn-Lewis was

born in Victoria Terrace, Neath in

1861. Her father was an engineer

and her grandfather a Calvinist

Methodist minister. She was

involved in the 1904–1905 Welsh

Revival, one of the largest Christian

revivals ever to break out.

O anfon di yr Ysbryd Glân

yn enw Iesu mawr,

a’i weithrediadau megis tân

O deued ef i lawr.

Yn ôl d’addewid fawr ei gwerth,

O Arglwydd, tywallt di

dy Ysbryd Sanctaidd gyda nerth

i weithio arnom ni.

O’th wir ewyllys deued ef

i argyhoeddi’r byd

ac arwain etifeddion nef

drwy’r anial maith i gyd.

Yn ôl d’addewid, Iesu mawr,

yr awron anfon di

y gwir Ddiddanydd yma i lawr

i aros gyda ni.

O send you the Holy Spirit

in the name of the great Jesus,

and its operations such as fire

O come it down.

According to your great promise,

O Lord, pour out

your Holy Spirit with strength

to work on us.

From your true will he comes

to convince the world

and lead the heirs of heaven

through the long desert all.

According to your promise, great

Jesus, now send you

the true Entertainer down here

to stay with us.

T S Eliot

from Little Gidding

(‘Four Quartets’)

The dove descending breaks the

air

With flame of incandescent

terror

Of which the tongues declare

The one discharge from sin and

error.

The only hope, or else despair

Lies in the choice of pyre or

pyre-

To be redeemed from fire by

fire.

Who then devised the torment?

Love.

Love is the unfamiliar Name

Behind the hands that wove

The intolerable shirt of flame

Which human power cannot

remove.

We only live, only suspire

Consumed by either fire or fire.

‘Little Gidding’ is the fourth and final

poem of T. S. Eliot's (pictured

below) ‘Four Quartets’, poems that

discuss time, perspective, humanity,

and salvation. It was first published

in September 1942 after being

delayed for over a year because of

the air-raids on Great Britain during

World War II and Eliot's declining

health. The title refers to a small

Anglican community in

Huntingdonshire, established by

Nicholas Ferrar in the 17th century

and scattered during the English

Civil War.

The poem uses the combined image

of fire and Pentecostal fire to

emphasise the need for purification

and purgation. According to the

poet, humanity's flawed

understanding of life and turning

away from God leads to a cycle of

warfare, but this can be overcome

by recognising the lessons of the

past. ‘Little Gidding’ focuses on the

unity of past, present, and future,

and claims that understanding this

unity is necessary for salvation.

R S Thomas

Suddenly

Suddenly after long silence

he has become voluble.

He addresses me from a myriad

directions with the fluency

of water, the articulateness

of green leaves; and in the genes,

too, the components

of my existence. The rock,

so long speechless, is the library

of his poetry. He sings to me

in the chain-saw, writes

with the surgeon's hand

on the skin's parchment

messages

of healing. The weather

is his mind's turbine

driving the earth's bulk round

and around on its remedial

journey. I have no need

to despair; as at

some second Pentecost

of a Gentile, I listen to the things

round me: weeds, stones,

instruments,

the machine itself, all

speaking to me in the vernacular

of the purposes of One who is.

The Welsh poet and Anglican priest

R S Thomas evoked his Pentecostal

moment in this poem published in

1983 in which he discovers that the

Holy Spirit comes down to us in all

sorts of mysterious ways,

manifesting itself in both the

mundane and the sublime.

Ti Dduw unig ddoeth y

goleuni a'th gêl

Tragywydd wyt Ti,

nid oes lygad a'th wêl.

Dy rym a'th ogoniant

byth bythoedd yn bod,

Bendigaid, goruchel,

i'th enw rhown glod.

Heb orffwys, heb frysio,

mor dawel â'r dydd,

Heb brinder, heb orfod,

a fynni a fydd;

Cadarnach dy farn na'r

mynyddoedd mawr iawn;

A daw o'th gymylau

bob cariad a dawn.

Tydi a rydd fywyd

i fychan a mawr,

Tydi ym mhob bywyd

yw'r bywyd bob awr;

Blagurwn, heneiddiwn,

fel dail ar y coed,

Heneiddiwn, diflannwn,

a Thi fel erioed.

Ti, Dad y Gogoniant

a'r golau uwch ben,

Fe'th fawl yr angylion,

a'u golau tan len;

Dod gymorth, pob moliant

a roddwn i Ti,

Ysblander y golau

a'th gudd rhagom ni.

Immortal, invisible,

God only wise,

In light inaccessible

hid from our eyes,

Most blessèd, most glorious,

the Ancient of Days,

Almighty, victorious,

Thy great name we praise.

Unresting, unhasting,

and silent as light,

Nor wanting, nor wasting,

Thou rulest in might;

Thy justice, like mountains,

high soaring above

Thy clouds, which are fountains

of goodness and love.

To all, life Thou givest,

to both great and small;

In all life Thou livest,

the true life of all;

We blossom and flourish

as leaves on the tree,

And wither and perish -

but naught changeth Thee.

Great Father of glory,

pure Father of light,

Thine angels adore Thee,

all veiling their sight;

Of all Thy rich graces

this grace, Lord, impart

Take the veil from our faces,

the veil from our heart.

T Gwynn Jones

Ystrad Fflur

Mae dail y coed yn Ystrad Fflur

Yn murmur yn yr awel,

A deuddeg Abad yn y gro

Yn huno yno'n dawel.

Ac yno dan yr ywen brudd

Mae Dafydd bêr ei gywydd,

A llawer pennaeth llym ei gledd

Yn ango'r bedd tragywydd.

Er bod yr haf, pan ddêl ei oed,

Yn deffro'r coed i ddeilio,

Ni ddefry dyn, a gwaith ei law

Sy'n distaw ymddadfeilio.

Ond er mai angof angau prudd

Ar adfail ffydd a welaf,

Pan rodiwyf ddaear Ystrad Fflur

O'm dolur ymdawelaf.

The forest leaves at Ystrad Fflur

Are rustling in the breeze,

And a dozen Abbots underground

Are sleeping there at peace.

And there beneath the solemn yew

Is Dafydd, sweet his song,

And many a chief whose blade was

keen

In the grave’s oblivion.

Though summer, when its time has

come,

Wakes leaves within the tree,

Man does not wake, and his

handiwork

Is crumbling tranquilly.

But though I see upon faith’s ruins

Sad death’s oblivion,

When I walk the earth of Ystrad

Fflur

It eases me of pain.

Translated by Joseph P Clancy

The ruined Cistercian abbey of Stata

Florida in mid Wales traditionally

contains the grave of Dafydd ap

Gwilym, the fourteenth century poet,

marked by an ancient yew-tree.

T Gwynn Jones (1871–1949), the

author of this poem and the hymn

that preceded it, was a leading

Welsh poet, scholar, literary critic,

novelist, translator, and journalist

who did important work in Welsh

literature, education, and the study

of folk tales in the first half of the

twentieth century. Born in Betws-yn-

Rhos, Denbighshire, Wales he was

educated at Denbigh and Abergele.

He won the Chair at the National

Eisteddfod in Bangor in 1902 for his

ode, ‘Ymadawiad Arthur.’ T. Gwynn

Jones's writings had a significant

influence on Robert Graves in his

study ‘The White Goddess.’

Taliesin

Alexander’s breastplate prayer

This lorica (breastplate) prayer is

called “Alexander’s Breastplate”

because it is between two poems

about Alexander the Great in the

Welsh Book of Taliesin.

On the face of the earth

his equal was not born,

Three persons of God,

one gentle Son

in the glorious Trinity.

Son of the Godhead,

Son of the Manhood,

one wonderful Son.

Son of God, a fortress,

Son of the blessed Mary,

Son, Servant, Lord.

Great his destiny,

great God supreme,

in heavenly glory.

Of the race of Adam

and Abraham,

and of the line of David,

the eloquent psalmist,

was he born.

By a word he healed

the blind and deaf

from every ailment;

the gluttonous, vain

iniquitous, vile, perverse,

to rise toward the Trinity

by their redemption.

The Cross of Christ

is our shining breastplate

against every ailment.

Against every hardship

may it certainly be

our city of refuge.

One of our earliest prayers this

morning, this is from the Welsh

sixth-century poet Taliesin whose

writings were collected in middle

Welsh in the ‘Book of Taliesin’ from

the tenth century onwards.

Andrew Cusworth

yn un rhith, a choir still

Er o bell, roedd herio byd heno’n

gân

 yn y gwaed, yn fywyd,

 pob tôn yn fonllef hefyd,

 yn un rhith, yn gôr o hyd.

Yes, from a distance, but we fought

back tonight,

 our song being lifeblood,

 every note we sang, a cry,

 virtually one, a choir still.

This new piece written by composer

Andrew Cusworth in the first few

weeks after the introduction of

movement restrictions due to Covid-

19 was premiered on Friday 22

May at a YouTube premiere event

by Aberystwyth’s ABC Choir, and

one of Capel y Boro’s resident

choirs, Cor Dinas. Back in March,

weekly choir rehearsals came to an

abrupt halt due to the pandemic

lockdown and as a result, ABC and

Côr Dinas began to meet and

rehearse remotely, giving members

the opportunity to maintain their

social connections, as well as

continue to sing and create music.

These exercises themselves became

the inspiration for a new choral

piece and a virtual choir project.

After one of the ABC Choir's

rehearsals, one of the members,

Dafydd John Pritchard, wrote an

‘englyn’ about the experience and

posted it on Twitter. After reading

the poem, Andrew Cusworth, one of

his fellow members and conductor

of Côr Dinas, set it to music,

creating a piece for the two choirs

to sing together in virtual reality.

View here:

https://www.youtube.com/watch?

v=HA1ehR1odWA

Max Ehrmann

Desiderata

Go placidly amid the noise and

the haste, and remember what

peace there may be in silence. As

far as possible, without

surrender, be on good terms

with all persons. Speak your

truth quietly and clearly; and

listen to others, even to the dull

and the ignorant; they too have

their story. Avoid loud and

aggressive persons; they are

vexatious to the spirit. If you

compare yourself with others,

you may become vain or bitter,

for always there will be greater

and lesser persons than yourself.

Enjoy your achievements as well

as your plans. Keep interested in

your own career, however

humble; it is a real possession in

the changing fortunes of time.

Exercise caution in your business

affairs, for the world is full of

trickery. But let this not blind

you to what virtue there is; many

persons strive for high ideals, and

everywhere life is full of heroism.

Be yourself. Especially do not

feign affection. Neither be cynical

about love; for in the face of all

aridity and disenchantment it is as

perennial as the grass. Take

kindly the counsel of the years,

gracefully surrendering the things

of youth. Nurture strength of

spirit to shield you in sudden

misfortune. But do not distress

yourself with dark imaginings.

Many fears are born of fatigue

and loneliness. Beyond a

wholesome discipline, be gentle

with yourself. You are a child of

the universe no less than the

trees and the stars; you have a

right to be here. And whether or

not it is clear to you, no doubt

the universe is unfolding as it

should. Therefore be at peace

with God, whatever you conceive

Him to be. And whatever your

labors and aspirations, in the

noisy confusion of life, keep

peace in your soul. With all its

sham, drudgery and broken

dreams, it is still a beautiful

world. Be cheerful. Strive to be

happy.

Prayer of St Francis of Assisi

Lord, make me an instrument of

your peace.

Where there is hatred, let me

sow love,

Where there is injury, pardon

Where there is doubt, faith,

Where there is despair, hope,

Where there is darkness, light,

Where there is sadness, joy.

O Divine Master, grant that I may

not so much

seek to be consoled as to

console,

not so much to be understood as

to understand,

not so much to be loved, as to

love;

for it is in giving that we receive,

it is in pardoning that we are

pardoned,

it is in dying that we awake to

eternal life.

https://www.youtube.com/watch?v=HA1ehR1odWA
https://www.youtube.com/watch?v=HA1ehR1odWA
https://www.youtube.com/watch?v=HA1ehR1odWA
https://www.youtube.com/watch?v=HA1ehR1odWA

Sioned Williams

Arr. Robat Arwyn

O Nefol Arddfwyn Oen

O nefol addfwyn Oen,

Iachawdwr dynolryw,

Doed pawb yn wir ddiboen,

I foli'th Enw gwiw;

Mae'th ddawn, a'th ras,

a'th gariad drud,

Yn llanw'r nef yn llanw'r byd.

Noddfa pechadur trist

Tan bob drylliedig friw,

A phob euogrwydd llym,

Yn unig yw fy Nuw;

'Does enw i'w gael o tan y nef

Yn unig ond ei Enw Ef.

Ymgrymed pawb i lawr

I enw'r addfwyn Oen;

Yr enw mwya mawr

Erioed a glywyd sôn:

Y clôd a'r nerth,

y parch a'r bri

F'o fyth i enw'n Harglwydd ni.

O heavenly, gentle Lamb,

the saviour of humankind,

let all come truly without pain,

to praise thy worthy name;

thy gift, and thy grace,

and thy precious love, are

filling heaven, filling the world.

The refuge of a sad sinner

under every broken bruise,

and every sharp guilt,

is my God alone;

there is no name to be had under

heaven

except his name alone.

Let everyone bow down

to the name of the gentle Lamb,

the name most great

ever whose sound was heard!

The exaltation, the praise,

the respect and the honour

be ever to the name of our Lord!

View here:

https://www.facebook.com/14972

7908721430/videos/83629206017

8574/

A prayer by Cardinal John

Henry Newman

Dear Jesus, help us to spread

Your fragrance everywhere we

go.

Flood our souls with Your Spirit

and Life.

Penetrate and possess our whole

being so utterly

that our lives may only be a

radiance of Yours.

Shine through us and be so in us

that every soul we come in

contact with may feel Your

presence in our souls.

Let them look up, and see no

longer us, but only Jesus!

Stay with us and then we shall

begin to shine as You shine,

so to shine as to be a light to

others.

The light, O Jesus, will be all from

You; none of it will be ours.

It will be You, shining on others

through us.

Let us thus praise You in the way

You love best, by shining on

those around us.

Let us preach You without

preaching, not by words but by

example,

by the catching force, the

sympathetic influence of what we

do,

the evident fullness of the love

our hearts bear for You. Amen.

Mother Teresa on Prayer

Prayer is the mortar that holds

our house together.

When I was crossing into Gaza, I

was asked at the check-post

whether I was carrying any

weapons. I replied: Oh yes, my

prayer books.

Prayer is not asking. Prayer is

putting oneself in the hands of

God, at His disposition, and

listening to His voice in the depth

of our hearts.

https://www.facebook.com/149727908721430/videos/836292060178574/
https://www.facebook.com/149727908721430/videos/836292060178574/
https://www.facebook.com/149727908721430/videos/836292060178574/
https://www.facebook.com/149727908721430/videos/836292060178574/
https://www.facebook.com/149727908721430/videos/836292060178574/
https://www.facebook.com/149727908721430/videos/836292060178574/

I do not pray for success, I ask

for faithfulness.

The beginning of prayer is

silence. If we really want to pray

we must first learn to listen, for

in the silence of the heart God

speaks.

I used to pray that God would

feed the hungry, or do this or

that, but now I pray that he will

guide me to do whatever I'm

supposed to do, what I can do. I

used to pray for answers, but

now I'm praying for strength. I

used to believe that prayer

changes things, but now I know

that prayer changes us and we

change things.

Prayer in action is love, and love

in action is service. Try to give

unconditionally whatever a

person needs in the moment.

The point is to do something,

however small, and show you

care through your actions by

giving your time ... Do not worry

about why problems exist in the

world - just respond to people's

needs ... We feel what we are

doing is just a drop in the ocean,

but that ocean would be less

without that drop.

Intercessions

Trusting in God’s care for his

children, we pray in the name of

Christ and in the power of the

Holy Spirit.

For those who are sick:

Your steadfast love, O Lord, extends

to the heavens, your faithfulness to

the clouds. Psalm 36:5

We pray for those who are

unwell due to the coronavirus: in

your compassion, grant them

strength and healing.

Lord, in your mercy: hear our

prayers.

For our health workers:

In the day of trouble you answer us,

O Lord, and you protect us; you

send us help and give us support.

Psalm 20:1-2

We pray for all who minister to

the sick throughout our health

service, that they may renew

their strength in you and be

channels of restoration and

renewal for those who suffer.

Lord, in your mercy: hear our

prayers.

For the anxious:

You are near to the broken-hearted,

O Lord, and you save the crushed in

spirit. Psalm 34:18

We pray for all who are anxious

about loved ones, friends and

neighbours: enable them to trust

in you and be steadfast in hope.

Lord, in your mercy: hear our

prayers.

For the lonely and the

isolated:

Even though I walk through the

darkest valley, I fear no evil; for you

are with me. Psalm 23:4

We pray for all those who feel

isolated or alone, that they may

experience your loving presence.

Lord, in your mercy: hear our

prayers.

For the strong and the

vulnerable:

Lord, you raise the poor and lift the

needy. Psalm 113:7

We pray that you would inspire

those who are strong to care for

the vulnerable and to serve them

in love.

Lord, in your mercy: hear our

prayers.

For the Church:

How can we sing your song, O Lord,

in these strange times? (cf. Psalm

137:4)

We pray for your Church who

longs to praise you throughout

this strange and confusing time;

through your creative Spirit fire

our imaginations to proclaim

your unchanging love in new

ways.

Lord, in your mercy: hear our

prayers.

For those in authority:

We cast our burden upon you, O

Lord, and you sustain us.

Psalm 55:22

We pray for all in authority who

face difficult decisions that affect

the lives of many; grant them

wisdom and courage.

Lord, in your mercy: hear our

prayers.

For those engaged in

research:

O Lord, you are great and abundant

in power; your understanding is

beyond measure Psalm 147:5

We pray for all engaged in

research, who are seeking to

develop a vaccine and remedies

for coronavirus: grant them

wisdom, understanding and

effectiveness in their endeavours.

Lord, in your mercy: hear our

prayers.

For traders and employees:

Lord, you are our light and our

salvation; whom shall we fear? You

are the stronghold of our life; of

whom shall we be afraid?

Psalm 27:1

We pray for traders and

employees who are fearful of the

future, that businesses may be

secured, jobs protected and

families supported.

Lord, in your mercy: hear our

prayers.

For those who face hardship:

The eyes of all look to you and you

give them their food in due season.

Psalm 145:15

We pray for all those facing

financial hardship that you would

support and sustain them. We

remember also those who seek

to fulfil Christ’s command to love

one another through the work of

foodbanks and charities and

through acts of simple kindness.

Lord, in your mercy: hear our

prayers.

For those in education:

Lord, you give strength to your

people and you bless them with

peace. Psalm 29:11

We pray for all in education at

this uncertain time: inspire those

who feel bored or directionless,

protect the vulnerable and give

fresh hope to the dismayed.

Lord, in your mercy: hear our

prayers.

For the departed:

Lord, you show me the path of life.

In your presence there is fullness of

joy; in your right hand are pleasures

for evermore. Psalm 16:11

With sadness, we remember

those who have lost their lives.

Give us thankful hearts for the

privilege of knowing them and

strengthen our faith in your Son

who died for us and rose again in

glory that we might share in his

victorious life.

Lord, in your mercy: hear our

prayers.

For the grieving:

O God, for you alone my soul waits

in silence, for my hope is from you.

You alone are my rock, my salvation

and my fortress. Psalm 62:5-6

We pray for those who weep

and mourn, that they may find

comfort and hope in you.

Lord, in your mercy: hear our

prayers.

Lord of life, in this time of crisis

for our families and communities,

our nation and our world, we

turn to you in faith, to seek your

guidance and receive your

blessing, knowing that nothing in

all creation can separate us from

your love made known to us in

your Son, Jesus Christ our Lord.

We ask this in the name of him

who took our infirmities and

bore our diseases, who suffered

the cross and rose again

triumphant, for he lives and

reigns with you and the Holy

Spirit, ever one God, world

without end. Amen.

Come down, O Love Divine,

seek out this soul of mine,

and visit it with your own ardour

glowing;

O Comforter, draw near,

within my heart appear

and kindle it, thy holy flame

bestowing.

There let it freely burn,

till earthly passions turn

to dust and ashes in its heat

consuming;

and let your glorious light

shine ever on my sight

and clothe me round, the while

my path illuming.

Let holy charity

mine outward vesture be

and lowliness become my inner

clothing;

true lowliness of heart

which takes the humbler part

and o’er its own shortcomings

weeps with loathing.

And so the yearning strong

with which the soul will long,

shall far surpass the power of

human telling;

for none can guess its grace

till we become the place

wherein the Holy Spirit makes his

dwelling.

View here:

https://www.bbc.co.uk/programm

es/p04t75f8

Message on Pentecost and the

Holy Spirit by Parch Peter

Dewi Richards followed by

the Lord’s Prayer

Pentecost - The Holy Spirit comes

like the wind

Text: John Chapter 3. Verse 8.

Roedd yn naturiol i'r Iddew

gymharu yr Ysbryd Duw fel y

gwynt. Yn Hebraeg defnyddir yr

un gair i son am y gwynt a'r

ysbryd. In root form the same

Hebrew word can be used to

describe 'the wind' and 'the Spirit'

‘Ruach.’ Gellir hefyd uniaethu y

gair hwn i son hefyd am anadl.

So within this one Hebrew word

we can convey thoughts of Wind,

Spirit and Breath.

As the hymn says 'Breath on me

Spirit of God'

In the context of our text we

read that Jesus was in

conversation with Nicodemus.

Having visited the Mount of

Olives I can confirm that it can

be very windy there. It lies on

the side of the mountain and the

wind can be very refreshing but it

can also be very strong;

depending on its direction.

Pan oedd yr Iesu yn siarad a

Nicodumus roedd hi yn nos neu

o leiaf yn nosi ac yr oedd awel yn

chwythu ac mewn ymateb i nifer

o gwestiynau gan Nicodumus y

mae Crist yn defnyddio y gwynt

fel esiampl a nodweddion yr

Ysbryd.

Although the lyrics of the well-

known song doesn't fit into my

thoughts, the title does. 'The

answer is 'blowing in the wind'.

This is how Jesus responds to

Nicodemus's questions.

1 Mae'r gwynt yn chwythu. The

wind blows.

Awgrymaf yma gwaith a bywyd

di-flino yr Ysbryd. The ceaseless

work and action of the Spirit.

Mae y beibl yn frith o engreifftiau

o'r Ysbryd ar waith.

Looking through the bible there

are many references to God's

Spirit at work.

We read in Genesis of God's

Spirit moving over the face of the

earth. We turn also to the Book

of Revelation and again we read

of the Spirit at Work. The Spirit

encourages us to get moving; to

be involved, and challenging us to

remember that God never loses

sight of us.

Mae'r ysgrythurau dweud yn glir

Nad yw Duw byth yn colli gafael

ynom na chwaith yn colli golwg

arnom.

God never lets us go and doesn't

lose sight of us. God's Spirit

keeps life together; it is ceaseless.

Beth i ni yn darganfod wrth

ddarllen hanes dyfodiad yr

Ysbryd Glan yn Llyfr yr Actau ye

fod yr Ysbryd yn meddiannu'r

disgyglion gan roi bywyd a

chyfeiriad newydd.

The Spirit of God never stops

blowing. Sometimes it is like a

light breeze but other times it is

like a hurricane, not doing

damage but building a new life of

hope and trust.

At times, especially when we feel

downhearted, the Spirit no

longer blows; not even like a light

breeze. Credu fod ein Duw yn

dawedog.

When we lose sight of God we

might feel like Thomas Carlyle,

'that dumb thing that turns the

screw of life.’

Yr her i ni yw 'gwrando ar y

gwynt' -yr ysbryd

2. The Spirit blows where it

wishes - chwythu lle y mynno.

This reminds us of the Sovereign

freedom of the Spirit, Rhyddid

Arglwyddiaethol yr Ysbryd.

Mae'n amhosibl rheoli y gwynt er

ein bod wedi ceisio gwneud

hynny.

The wind farms dotted around

the country are both on land and

sea but even with all this

advanced technology it is difficult

to control the wind.

https://www.bbc.co.uk/programmes/p04t75f8
https://www.bbc.co.uk/programmes/p04t75f8
https://www.bbc.co.uk/programmes/p04t75f8
https://www.bbc.co.uk/programmes/p04t75f8

Yn Uckfield mae'r ty lle rwyf yn

byw ar hyn o bryd wedi ei

adeiladu ar darn o dir weddol

uchel ac yn ymwybodol o natur

gwynt. In Uckfield I experience

how suddenly the wind can

change direction. To begin with it

might blow from the North

Downs but at other times from

the South Downs. In other

words it blows where it wishes.

No church or individual has a

monopoly of the Spirit.

Sometimes I tune into some of

these religious programmes on

television. So many of them seem

to think that it is only them who

have that monopoly of God's

Spirit.

Perygl Cyfunderfn Eglwysig ac

eglwysi unigol yw ceisio corneli

neu rhwystro rhyddid yr Ysbryd

rhag gweithredu yn unol ag

arweiniad Duw ac er budd gwaith

y Deyrnas.

We should always remember

that we are instruments of the

Spirit; enabling the Spirit to work

through us. The Spirit has no

boundaries and your calling is to

let it flow; and offer ourselves as

its channel.

3. Clywir ei swn.

You can hear the sound it makes.

Evidence of the Spirit.

Tystiolaeth o'r ysbryd. Pan mae'r

gwynt yn chwythu fe wna ei

bresenoldeb yn hysbys i bawb.

Clywir ei swn Felly hefyd yr

Ysbryd. Cynan sydd yn son am yr

Ysbryd yn rhuo fel y gwynt.

When the spirit comes it wakes

us from our slumber be it as

individual Christians or as

churches. It is that kind of

experience that brought

Nicodemus to Jesus. He wasn't a

disciple. He was a Pharisee and a

member of the Sanhedrin. Yet he

was seeking something else in his

life - Rhaid dweud o ddarllen yr

hanes ei fod yn gwbl gonest ac

agored gyda'r Iesu - and sought

to find Jesus.

Seeking Jesus.

Perhaps some would say that

there isn't much evidence of the

Spirit's action in our country.

There are some but what I would

call 'hot spots’ but on the whole

actions are at a low ebb. In other

countries we see evidence that

God's Spirit is at work

transforming the lives of people

to enable them to change their

society.

In conclusion I gather my

thoughts with these headings:

The spirit is like the Wind:

i The power of the Holy Spirit -

Change happens

ii When the Holy Spirit comes -

an energy is produced

iii It empowers us to do what we

cannot do on our own

Amen

Before we sing our final Hymn O

Arglwydd dyro awel a honno'n awer

gref (O Lord give a breeze that is a

strong breeze) let us now say

together the Lord’s Prayer in the

language of our hearts whether

that be Welsh or English:

Ein Tad, yr hwn wyt yn y

nefoedd,

sancteiddier dy enw.

Deled dy deyrnas.

Gwneler dy ewyllys,

megis yn y nef, felly ar y ddaear

hefyd.

Dyro i ni heddiw ein bara

beunyddiol.

A maddau i ni ein dyledion,

fel y maddeuwn ninnau i'n

dyledwyr.

Ac nac arwain ni i brofedigaeth,

eithr gwared ni rhag drwg.

Canys eiddot ti yw'r deyrnas, a'r

nerth, a'r gogoniant yn oes

oesoedd. Amen.

O Arglwydd, dyro awel,

a honno'n awel gref,

i godi f'ysbryd egwan

o'r ddaear hyd y nef;

yr awel sy'n gwasgaru

y tew gymylau mawr;

mae f'enaid am ei theimlo:

o'r nefoedd doed i lawr.

Awelon Mynydd Seion

sy'n cynnau nefol dân;

awelon Mynydd Seion

a nertha 'nghamre 'mlaen;

dan awel Mynydd Seion

mi genais beth cyn hyn;

mi ganaf ronyn eto

nes cyrraedd Seion fryn.

O Lord send a breeze,

and that a strong breeze,

to raise my feeble spirit

from the earth as far as heaven;

the breeze which scatters

the great, thick clouds;

my soul wants to feel it:

let it come down from heaven.

Breezes of Mount Zion

which kindle heavenly fire;

breezes of Mount Zion

which strengthen my steps ahead;

under the breeze of Mount Zion

I have sung somewhat already;

I shall sing a little longer

before I reach mount Zion.

Closing music:

Pererin wyf mewn anial dir

(Amazing Grace)

Iris Williams, Rhys Meirion,

Côrdydd, Treorchy Male Voice

Choir

Pererin wyf mewn anial dir,

yn crwydro yma a thraw,

ac yn rhyw ddisgwyl bob yr awr

fod tŷ fy Nhad gerllaw.

Ac mi debygaf clywaf sŵn

laidd rai o'm blaen,

wedi gorchfygu a mynd drwy

dymhestloedd dŵr a thân.

Tyrd, Ysbryd Sanctaidd, ledia'r

ffordd,

bydd imi'n niwl a thân;

ni cherdda' i'n gywir hanner cam

oni byddi di o'm blaen.

Mi wyraf weithiau ar y dde

ac ar yr aswy law;

am hynny arwain, gam a cham,

fi i'r baradwys draw.

Mae hiraeth arnaf am y wlad

lle mae torfeydd di-ri'

yn canu'r anthem ddyddiau'u hoes

am angau Calfari.

A pilgrim am I in a desert land

wandering hither and yon,

and in a kind of hope every hour

that my Father's house is at hand.

And I shall most likely hear

some heavenly sound before me,

having overcome and gone through

tempests of water and fire.

Come, Holy Spirit, widen the way,

be to me cloud and fire;

I will not walk correctly half a step

except thou be before me.

I veer at times to the right

and to the left hand;

therefore lead, step by step,

me to the paradise yonder.

I have a longing for the land

where multitudes without number

are singing the anthem the days of

their age

about the death of Calvary.

This recording was made for a

documentary by the tenor Rhys

Meirion on Welsh singer Iris

Williams for S4C in 2016. Williams

was born in Tonyrefail, South

Wales. Brought up in a children's

home, she won a scholarship to the

Royal Welsh College of Music &

Drama. In 1979, she had her

biggest UK hit, "He Was Beautiful",

a song based on the theme from

‘The Deer Hunter.’ In Wales,

however, she had already had major

success, particularly with this song

"Pererin Wyf" (1971), a Welsh-

language version of "Amazing

Grace". She sings in cabaret

throughout the USA including New

York and now lives in California.

View here:

https://www.youtube.com/watch?

v=nt7EZDj89fk

Readers:

Talk on Ye choirs of new

Jerusalem John Jones

Actau 2: 1-8 / John 3: 1-8

Megan Evans

Jessie Penn Lewis

from The Awakening in Wales

Rowenna Hughes

T S Eliot

from Little Gidding

(‘Four Quartets’) Tudor Owen

R S Thomas Suddenly

Joshua Games

T Gwynn Jones Ystrad Fflur

Catrin Treharne

Taliesin

Alexander’s breastplate prayer

Glyn Pritchard

Max Ehrmann Desiderata

Mark Salmon

Prayer of St Francis of Assisi

Cai Pritchard

A prayer by Cardinal Newman

Anthony Weaver

Mother Teresa on Prayer

Andrew Cusworth

Intercessions for the period of

the Coronavirus pandemic

by the Church of Wales

Jenny Thomas and Stephen Thomas

Message on Pentecost and the

Holy Spirit followed by the

Lord’s Prayer and Blessing

Parch Peter Dewi Richards

Pictures (from top):

St Fulbert of Chartres

Turret from St Olaf’s Church, Tanner Street

Pak, Bermondsey, London

Jessie Penn Lewis, photographer unknown

Piero della Francesca The Baptism of Christ,

The National Gallery

Church and gardener, location and

photographer unknown

Strata Forida Abbey, Ceredigion, mid Wales

© Cadw

T Gwynn Jones, unknown artist

© National Library of Wales

Taliesin, illustration

Cor Dinas and Cor ABC, yn un rhith, a choir

still video still

Max Ehrmann, photographer unknown

St Francis of Assisi

William Williams Pantycelyn

Cardinal Henry Newman by John Everett

Millais © National Port Gallery, London

Mother Teresa, photographer unknown

Albrecht Durer Praying Hands

© The Albertina, Vienna

El Greco Pentecost © The Prado, Madrid

Iris Williams, photographer unknown

https://www.youtube.com/watch?v=nt7EZDj89fk
https://www.youtube.com/watch?v=nt7EZDj89fk
https://www.youtube.com/watch?v=nt7EZDj89fk
https://www.youtube.com/watch?v=nt7EZDj89fk

