Christingle

Intro: Our assembly today is all about the special Christingle, which we make to remind us of the good things Jesus has done for us!

Talk: Most of us know about the great things God has done for us. But at this special time of year, we make Christingles and go to special Chruch services to make sure we never forget!

Orange – represents the earth which God made

Red ribbon goes all around the ‘world’ and represents the blood Jesus shed for us

The candle stands for Jesus, light of the world.

The four cocktail sticks point North, South, East and West and represent the four seasons.

The fruit and sweets represent the fruits of the earth – they also represent the 12 disciples.

Story (could get children to act out): Christingle play and story: www.cristingle.org

Talk: Every time you look at a Christingle remember this story and always think of the great things in the world which the Lord God made!

PRAY

Teach Song: ‘Sing Christingle’ (to tune of Sing Hosanna)

Sing Christingle

The Christingle begins with an orange,

Like the world which the Lord God made,

For creation is full of his glory,

All around we see His love displayed.

Sing Christingle, Sing Christingle!

Sing Christingle, it’s the light of Christ.

Sing Christingle, Sing Christingle!

Sing Christingle, light of Christ.

Every year we give thanks for the seasons,

And the fruits of the earth to share,

The Christingle is here to remind us,

That the love of God is everywhere.

CHORUS

God of love, we give thanks now for Jesus,

We remember his birth again,

But the red ribbon around the Christingle,

Tells the story of his cross and pain.

CHORUS

To complete the Christingle: a candle,

Telling us of the world’s true light,

For the darkness shall not overcome it,

Jesus shines on in the darkest night!

Mark Earey 2003.
