Covenanting at the Queen's Foundation
Two dimensions of Covenant: with God and with each other

1.
With God: the Methodist Covenant service is a wonderful occasion of recognition of God's covenant commitment to us and of our corporate response to renew this covenant relationship of trust, obedience, dependence, self-offering etc by our free response. Focused in the Covenant Prayer:

Lord God, holy Father,
since you have called us through Christ to share in this gracious covenant,
we take upon ourselves with joy the yoke of obedience
and, for love of you, engage ourselves to seek and do your perfect will.
We are no longer our own but yours.

I am no longer my own but yours.
Put me to what you will,
rank me with whom you will;
put me to doing, put me to suffering;
let me be employed for you
or laid aside for you,
exalted for you or brought low for you;
let me be full, let me be empty,
let me have all things, let me have nothing;
I freely and wholeheartedly yield all things
to your pleasure and disposal.

And now, glorious and blessèd God,
Father, Son and Holy Spirit,
you are mine and I am yours.
So be it.
And the covenant now made on earth,
let it be ratified in heaven. Amen.

2.
In the week of prayer for Christian Unity it is especially appropriate that we recommit to the search for and practice of Christian unity. We use the following at our Covenant service:
· Unity is God’s gift to the Church; our work is to seek faithfully, obediently, and creatively to live in God's unity.

· We celebrate the diversity of God's people and the richness of nations and cultures that are represented in this place.

· We give thanks to God for calling us here, for giving us each other as neighbours, teachers, colleagues, brothers and sisters.

· We affirm one another’s Churches as belonging to the One, Holy, Catholic and Apostolic Church of Jesus Christ and as truly participating in the apostolic mission of the whole people of God.

· We seek to live and pray and learn together so that our horizons may be enlarged and our faith deepened. We therefore commit ourselves:
· to attentive and respectful listening to all;

· to patient and careful speaking;
· to generosity in worship and common life;
· to honesty, truthfulness, mutual support and good neighbourliness in our relationships;
· to value and love one another, in a spirit of trust and through the grace of forgiveness;

· to self-examination, rooting out sins of discrimination and prejudice;
Eternal God, blessed Trinity of love,

Make us one in the unity
which is your gift and perfect will,

for the sake of our churches and the shalom of our world. Amen
