[image: image1.jpg]& WELS

Christ's Love, Our Calling.

Advent by Candlelight is an opportunity for women of all ages to set aside the hustle and bustle of holiday preparation and focus their minds and hearts on the birth of Christ.

This service was written by a member of St. John’s, Wauwatosa, Wis. It has been reviewed by Carolyn Sachs, a member of the WELS Women’s Ministry Executive Committee and an approved service by the WELS Worship Department.
Please note: There may be copyright issues regarding the public use of some songs and hymns.
Please make sure to obtain permission to use music that is not in the public domain.

Keeping Christ in Christmas
Symbols of Christmas and their Christian Meaning

Stage
Set with basic living room furnishings, i.e. chair, side table, lamp, mantle and door. As we move through the program, this living room will be transformed into a room decked for the holidays with symbols for the “Real reason for the season.”

Welcome
 Welcome to St. John’s Advent by Candlelight. We see a lot of familiar faces and we are so thankful that you have made this event part of your busy schedules. We offer a special welcome to those who are attending for the first time, it is our hope that we magnify the Lord at this hectic time of year and that, in the future, your advent season just isn’t complete without this personal and spiritual boost!
 I don’t think I mentioned this but, this is an evening of preparation….don’t worry, you didn’t have to bring a non-perishable food item or a dish to pass, make a costume, set anything up or take anything down or make a seemingly endless amount of phone calls. All we ask is that you open your hearts and your minds to “Keeping Christ in Christmas,” as we take a look at objects and traditions that surround and represent Christmas.
As is fitting, let us open the evening by devoting this time to God, asking him to bless our time together. We pray:

Leader:
Dear Father, you are the Lord of peace.
Women:
Calm our hearts and minds so that this time of fellowship will bring us closer

to you.
Leader:
 You are our shelter.
Women:
Protect us from the worldly influences that distract us from you at this time of year.
Leader:
You are our helper.
Women:
Give us wisdom to choose how we spend our time so that we glorify you in all we do this advent season.
Leader:
You are the spirit of truth.

Women:
Give us the courage to boldly proclaim your coming in the birth of your son a long time ago in Bethlehem.
Leader: Lord, we pray that each woman here feels your presence as she prepares for Christmas. May the time we spend on holiday details and traditions build us up as you intend, rather than leave us empty and exhausted. We ask that this time of preparation fill the very depths of our souls to overflowing and that your Holy Spirit gives us the gift of anticipation as we await our King’s second coming. May we continue to prepare our hearts for that day when He comes in glory, again. Let our time together honor you.

In Jesus name we pray. Amen.

Congregational Hymn: Hark the Glad Sound! The Savior Comes (CW 12)

Introduction
Is it my imagination or does it seem that every year we see Christmas decorations coming out in stores earlier and earlier? We’ve barely finished the Halloween candy and I could step into a garden center and walk out with all the trimmings for a beautifully decorated Christmas tree. By the first week in November my mailbox is bulging with catalogs reminding me that there are only 45 shopping days left before Christmas. I don’t need that kind of pressure!

I see commercials and magazines telling me what I need to do to make this year the best Christmas ever. I saw an article that pictured a beautiful woman hand-stamping wrapping paper. Her packages were finished off with a bow to die for! What’s more likely to happen at my house is that I won’t have enough paper to wrap the beanbag chair I know my daughter will absolutely love, and deciding at midnight on Christmas Eve that a garbage bag will look fine! I’ll tell you, I start wrapping and before too long the self-sticking bows are looking mighty fine to me!!!!

The pressure escalates on Thanksgiving. The fun and games are over. It’s down with the cornstalks and scarecrows. The pumpkins are carefully taken to the garbage. Even before the autumn plenty is hauled away we have our icicle lights up, our garlands festively strewn and wreaths donning our doors. The retailers turn it up a notch and give us one day to give thanks and then they lure us out of our beds at the crack of dawn to begin another season of “Store Wars.”

Speaking of shopping . . . any other time of the year this word holds anticipation and excitement, possibly a time away from the kids. But, in the days before Christmas, you need to plan an extra hour just to find a place to park your car! Not to mention, if you’re anything like me, the time it takes to locate your car after the shopping marathon.

All year long we pose for family pictures at various events and I always say, “Smile, this just might be the one for the Christmas card!” When I first started sending Christmas greetings I was determined to write a personal message in each card. My hand was in the shape of a claw for the rest of the evening! Now I’m happy to get them signed, addressed properly, and in the mailbox!

And it just wouldn’t be Christmas without FOOD! We plan and begin testing our new cutting edge recipes and anticipate eating all of our old favorites. By December 24th we’ve used, and possibly consumed, enough eggs, sugar and butter to give King Kong a coronary!

All right, I may be exaggerating, and looking at the negative side to the holiday rush. But I’ve realized as the years have passed that Satan can use these holiday details as a distraction from Christ. So let’s look at all the trimmings and preparations for Christmas and foil the devils plans by seeing Christ in all we do to prepare for and celebrate Christmas this year.

Trio: Tiny Babe

1.
Advent Wreath
Most of us have some sort of wreath that we display during the Christmas season, whether it be at work or home. Some families display an Advent wreath and light the candles as the weeks before Christmas turn into days. How can we remember Christ as we admire the wreaths that decorate halls, malls and doors large and small.

(A decorated wreath is hung on the door.)

-
Traditionally, wreaths are covered with evergreen:

Just as the tree is always green, so our hope for eternal life is always sure because it is
based on Christ.
-
Wreaths are in the form of a circle:

A circle has no beginning and no end, so our life with God is everlasting.

(Advent wreath candles are lit.)
-
An Advent wreath holds four candles plus one candle within the circle:

Each candle on the wreath represents our preparation for Christmas. The first three
candles that are lit are the Prophecy candle, the Bethlehem candle and the Shepherd
candle. These candles are symbolic of our sin and repentance. The fourth candle is the
Angel candle, symbolizing our joy in the knowledge that Jesus came to take away our
sins. During this time called Advent we should desire to look inward and see ourselves as
the sinners we are. The light these candles put forth may be small, but theses flames,
growing brighter each week, stress the growing power of Jesus Christ over darkness and
sin. The candle at the center of the wreath is lit last and is the Christ candle, telling us He
who is the light of the world is born.

Congregational Hymn: The Advent of our King (CW 1)

2.
 Carols

Christmas carols are songs we sing at Christmas time. Most have a religious or festive theme and many were poems that were later set to music. Many carols tell a story.

Carols became a popular way to express the joy of Christ’s birth. They are often joyful, bouncy songs in comparison to the church music of the time being somber. At first, carols were banned from church ceremonies. Later a man by the name of Saint Francis of Assisi introduced carols into the church service during a midnight mass in a cave in 1223.

During the middle ages the people began putting on special holiday plays, many notable about the nativity. Carols would be sung at these plays. After the service, the people would leave the play still singing these songs.

Much of the beauty of the Christmas Carol is because of the warm memories they evoke.
(Carolers are heard singing “Hark the Herald . . .” outside the door. As they approach they begin to get louder as the narrator finishes.)
Many people still go door to door singing theses carols. Some like to sing them around their Christmas tree on Christmas Eve. They can be heard throughout the holiday.

(Carolers are in the room and finish the song at full volume.)
(Carolers begin singing “Joy to the World” and congregation joins.)

3.
 The Christmas Tree

Christmas trees have been a tradition of Christmas since the 8th century. The sharpness of the needles on the branches reminds us that Christ was pierced for our transgressions. The everlasting nature of the evergreen tree is a symbol of eternal life in Christ. The fact that we use a tree reflects a biblical reference to the cross. As it is written in I Peter 2:24:

“He himself bore our sins in his body on the tree, so that we might die to sins and live for righteousness: by his wounds you have been healed.”

There are many legends surrounding the origin of the Christmas tree. Saint Boniface, an 8th century missionary to Germany, saw the three points of the evergreen tree, which forms a triangle, as a symbol of the Trinity. Another legend says that Martin Luther was walking home from a Christmas Eve service in the forest. The legend states that he saw some stars shining through the evergreen trees. Others say the stars reflected off the icicles hanging from the branches. The lights reminded him of Jesus, the light of the world. He cut a small tree and took it home. He placed candles on the branches to reflect what he saw.

(Christmas tree is on stage. It is on a dolly and the base is covered with a skirt. It is decorated with ornaments and lights on ONE SIDE ONLY ― with the bare side to the audience. The tree is now turned around to reveal the decoration. The lights will be turned on later in the program.)

Congregational Hymn: O Christmas Tree

4.
The Nativity

We are all familiar with the elements of the nativity, but do you know what the

word nativity means? Webster defines it as the coming into life or into the world. It also defines nativity as the circumstances surrounding the birth of Christ. Scenes of the nativity are drawn directly from the Bible. Luke 2:7 says:

“And she gave birth to her first born, a son. She wrapped him in cloths and placed him in a manger, because there was no room for them in the inn.”

(Nativity is arranged on the table next to the chair.)

Some may refer to the nativity as a “crèche”, meaning representation of the nativity. Saint Francis of Assisi created the first nativity or crèche in 1223 using live animals and people. Even though the wise men are often in the nativity they did not appear until Jesus was much older.

Some leave their mangers empty until Christmas morning to symbolize Christ as the best and most special Christmas gift. The nativity is the centerpiece of Christmas and reminds us of the “reason for the season.” It puts Christ back into Christmas. We find in Luke 2:11:

 “For unto you is born this day in the city of David a Savior, which is Christ the Lord.”

Acoustic Guitar: O Little Town of Bethlehem

5.
Lights and Candles

To Christians, the candles we see on advent wreaths, in windows, on mantles and on our church altars, as well as the lights that decorate our homes and Christmas trees, signify to us that Jesus is the light of the world. It is written in John 8:12:

“I am the light of the world. Whoever follows me will never walk in darkness, but will have the light of life.”

(Candelabra placed near fireplace and lit. Battery operated candles are placed on mantle.)

It is also true that God is the light of the world. And those who follow Jesus reflect the light that comes from Him. Believers, or saints, are ‘the light of the world.’ Jesus is the light from God. His presence lights our way and reveals Satan’s deceptive ways.

(Tree is plugged in.)

6.
 Star

We often use stars to decorate at Christmas time to remember the star of Bethlehem which led the wise men to the Christ child. We find in Matthew 2:1-2
 “After Jesus was born in Bethlehem in Judea, during the time of King Herod, Magi from the east came to Jerusalem and asked, “Where is the one who has been born king of the Jews?” We saw a star in the east and have come to worship him.”

The star of Bethlehem was an astronomical phenomenon. Possibly a supernova or a comet that alerted the wise men of Jesus’ birth. The top of the tree is often adorned with the star to represent the Star of Bethlehem high in the sky.’’

(A star is placed on top of the tree.)

Trio: Star Song

7.
Angels
Throughout the year we see angels adorning lapels and gracing the walls of homes. During the Christmas season we are reminded that God used angels to proclaim the coming of the Messiah, and then again to announce the birth of Jesus. God sent the angel Gabriel specifically to announce to Mary that she would be the mother of the Christ. We read in Luke 1:26-28:

“In the sixth month, God sent the angel Gabriel to Nazareth, a town in Galilee, to a virgin pledged to be married to a man named Joseph, a descendent of David. The virgin’s name was Mary. The angel went to her and said, “Greeting, you who are highly favored! The Lord is with you.”

Congregational Hymn: The Angel Gabriel From Heaven Came (CW #24 vs. 1,2, & 4)

Angels appeared to the shepherds in the field to announce to them the birth of Christ. It is written in Luke 2:8-14:

And there were shepherds living out in the fields nearby, keeping watch over their flocks by night. An angel of the Lord appeared to them, and the glory of the Lord shone around them, and they were terrified. But the angel said to them, “Do not be afraid. I bring you good news of great joy that will be for all people. Today in the town of David a Savior has been born to you; he is Christ the Lord. This will be a sign to you: you will find a baby wrapped in cloths lying in a manger.

(An angel is placed on the center of the mantle.)

Suddenly a great company of heavenly host appeared to them with an angel, praising God and saying, “Glory to God in the highest, and peace to men on whom his favor rests.”

Advent By Candlelight Choir: Antiphonal Gloria

8.
Christmas Plants

Did you know that some of our Christian Christmas decorations originated from pagan customs? But with the evangelism of the pagan people by missionaries, these decorations were given new Christian meaning.
The early Christians saw profound symbolism in the holly plant. The prickly, sharp points of the leaves symbolize the crown of thorns in particular and even the nails of the crucifixion. The red berries symbolize the blood that flowed from our Lord’s wounds. The holly decorations at Christmas remind us that Christ was born to suffer and die for our sins, which would be washed away by his precious blood. Holly is even referred to as “Christ-thorn” in Norway and Sweden.

Piano Solo: The Holly and the Ivy

(Holly, surrounded by ivy in pots, is placed on either side of the angel on the mantle.)

The poinsettia, a native plant of Central America, is very popular at the holidays. The bright red leaves symbolize the burning, divine love of our Redeemer. The shape of the cluster of leaves and the contrast of the red and the green also reminds us of the star of Bethlehem that shone so brightly against the dark night sky, leading the Magi to the infant king.

(Poinsettia is placed at the base of the candelabra.)

And of course, we deck our halls with garland and swags of evergreen to remind us of everlasting life through Jesus Christ.

Congregational Hymn: Deck the Halls with Boughs of Holly

(Garland is hung on mantle as congregation sings.)
9.
Candy Canes

The candy cane—the definitive sweet of the season. Not only do we eat them, we decorate our tree with them, wear them as pins and earrings, we line our walks with them and wrap our pillars and lamp posts to look like them! Why? How does a sweet and refreshing piece of candy bring Christ back into Christmas?

There are five different ways that candy reminds us of the reason for the season:

(Begin hanging candy canes on the tree.)

1.
The candy is a hard candy; this reminds us that Jesus is our rock.
2.
It is white; this reminds us of Christ’s pure and perfect life.
3.
It is wrapped with red stripes. The three thin stripes remind us of the Trinity and the

lashes Jesus took for our sins. The one thick strip symbolizes the sacrifice of His death.
4.
The peppermint flavor of the candy reminds us of the spices offered to the Christ-child. Peppermint is part of the hyssop family referred to in the Old Testament.
5.
The shape of the candy is the shape of a shepherd’s staff and if you flip it around, it looks

like a “J” for Jesus.

10. Bells

 Bells have always produced joy and excitement. Bells were used in religious services long
 before our Savior’s birth. But now, and for centuries, the bells of churches in every land
 have long rung the glad news of the birth of Jesus.

 Bells were mentioned in the Old Testament as being used on the robes of the high
 priest. The people would have known by the sound of the bells that the high priest was
 offering sacrifices for sins. We find in Exodus 28:35:

“Aaron must wear it when he ministers. The sound of the bells will be heard when he enters the Holy place before the Lord, and when he comes out, so that he will not die.”

Hand Bell Choir: Carol of the Bells

11.
Christmas Cards

Sir Henry Cole, from England, was the first person to give a Christmas card. The first Christmas card was designed in 1842. One thousand of the cards were produced and sold in London.
Some years it feels like we addressed and signed at least one thousand cards, doesn’t it? The card companies are thrilled because all the ‘Merry Christmas and Happy New Year wishes,” put money in their pockets. But why do you send cards? What is your motivation? Do you feel that sending cards is an obligation, another item to check off your Christmas list, a chore to be finished and forgotten?
What does God say about out motives? We read in Proverbs 16: 2-3:

All man’s ways seem innocent to him, but motives are weighed by the Lord. Commit to the Lord whatever you do and your plans will succeed.

So, how does sending and receiving Christmas cards remind us of our Savior’s birth? God sent greetings in the form of an angel. In Luke 2:10-11, we read:

And the angel said to them, Fear not: for behold, I bring you good news of great joy, which shall be to all people. Today in the town of David a savior has been born; he is Christ the Lord.

(Garland of cards are hung over the mantle.)

To send Christmas cards or not to send Christmas cards, that is the question! There is not a right answer but scripture tells us of a situation used by the Apostle Paul, who said in Philippians 1:18:

But what does it matter. The important thing is that in every way, whether false motives or true, Christ is preached.

So consider the message in your Christmas card and choose one that fulfills God’s desires. Spread the good news! Christ is born in Bethlehem!!!

Skit: The Simple Pleasures of Christmas
(There is no script for this—basically, a women comes on the stage carrying mail. She reads two cards out loud, one very secular and one religious. She reminisces about the people who sent the cards to her, and laments over the person who doesn’t see the real meaning of Christmas.)

12.
Holiday Food
I don’t need to be the one to tell you that food is an important part of Christmas By the way, how are those holiday desserts you were graciously served this evening? Anyway, long ago people associated eating with wealth, health, and happiness.
Each family has their own Christmas food traditions, whether it be roast turkey, stuffed sausage, plum pudding, sweet potatoes or lasagna.
There are some traditional foods that we associate specifically with Christmas, such as fruitcakes I didn’t say that you would necessarily like the foods I was going to mention! By the way fruitcakes make a great doorstop to let in some cool air after the dinner has been served and your guests are getting sleepy! We also associate eggnog and wassail with the holidays. The word ‘wassail’ comes from times past when Saxon lords and ladies called out ‘was hail’, which means literally “be in good health.” And, of course, there are always plenty of cookies, candies, and cakes to be enjoyed. The sweets traditionally were hung on the Christmas tree as decorations. Many were eaten before Christmas, and some became too heavy for the branches, which led to the switch to glass and wooden ornaments.

Remember while you are eating your rich Christmas feasts, God provided them for us. I Corinthians 10:31 says:

“Therefore, whether you eat or drink, or whatever you do, do it all to the Glory of God.”
Get out your favorite cookie or cake recipe...you know…the one that has grease and sugar stains all over it? Be sure to tell stories about your baking and cooking; enjoy these times, they will become the stories of the future.

13.
Christmas Gifts and Wise Men:

The giving of gifts at Christmas is an old tradition. The first gifts were given by the Wise Men to Jesus. It was through their love and desire to know the King of Kings that they traveled many miles so that they might present their gifts to the infant king. We find in Matthew 2:1-2 and 9-11:

After Jesus was born in Bethlehem in Judea, during the time of King Herod, Magi from the east come to Jerusalem and asked, “Where is the one who has been born king of the Jews? We saw the star in the east and have come to worship him.”

They went on their way, and the star they had seen in the east went ahead of them until it stopped over the place where the child was. When they saw the star, they were overjoyed. On coming to the house, they saw the child and his mother, Mary, and they bowed down and worshiped him. Then they opened their treasures and presented him with gifts of gold and incense and of myrrh.

The gifts given by the Wise Men were: gold, a gift fit for a king; Frankincense, for God, used in worship; and myrrh, for man, used in preparing a body for burial.

(Begin placing gifts under the tree.)

God sent his perfect gift in the person of Jesus, the gift of a baby to save us from our sin. However, the gift of the Christ-child would mean nothing without his death and resurrection. Taken altogether, they make the meaning of the gift clear. Matthew 20:28 says:

“Just as the Son of man did not come to be served but to serve, and to give his life as a ransom for many.”

And our God is generous. His giving did not stop with Jesus. We read in Matthew 7:11:

“If you, then, though you are evil, know how to give good gifts to your children, how much more will your father in heaven give good gifts to those who ask him!”

We continue that gift giving tradition. In our Christian lives each week we practice the same spirit of the Magi in giving tithes and gifts to Jesus our King of Kings so His ministry may continue and expand. When we give gifts, let us give with hearts that honor God’s most precious gift of hope to mankind, Jesus Christ.

Congregational Hymn: We Three Kings of Orient Are

14.
Colors of Christmas
As our evening has progressed, you have seen our average family’s living room become decked for the holidays, and filled with decorations that are not only lovely but may also hold new meaning for some of you. As we decorate, we fill our homes with certain colors during the holidays. You see those colors gracing our stage as we bring our program to a close.

Red-Christ’s blood shed for our sin on the cross. It is written in John 19:34:

“One of the soldiers pierced Jesus’ side with a spear, bringing a sudden flow of blood and water.”

Green-Eternal life in Christ. In John 3:16:

“For God so loved the world that he gave his one and only Son that whoever believes in him shall not perish but have eternal life.”

White-The purity of Christ. We find in 2Corinthians 5:21:

“God made him who had no sin to be sin for us, so that in him we might become the righteous of God.”

Gold-Christ the divine. In Revelation 4:18, we find:

“I counsel you to buy from me gold refined in the fire so you can become rich…”

Silver-Redemption in Christ. Malachi 3:3 tells us:

“He will sit as a refiner and purifier of silver….”

Bell Choir: Ding Dong Merrily on High

(Hostesses pass out small white candles during the bell choir.)

Conclusion

We started this evening with a list an arms length long of tasks and obligations that we think will make our holidays meaningful. That list may not have gotten any shorter, but it is our hope that you have gained a new perspective on the objects and traditions that surround Christmas.

This room that was once plain and empty has become filled with sights and sounds that you will never look at in the same way again. There is significance in beautifully decorated trees, candles, gifts, and cards. It is our prayer that after our time together you have become aware of the Christmas details that Satan uses to distract you from Christ. These can be used to attract you toward Jesus, the biggest and best Christmas gift of all.

As has been our tradition, let us light our candles and join together and raise our voices to God and sing “Silent Night”

(Candles are lit and all sing three verses of Silent Night.)

Keeping Christ in Christmas

