[image: image3.png]ity

ABM Reflections for Weekly Bulletins
Fourth Quarter
 7 October 2007 – 30 December 2007
Readings from a Prayer Book for Australia
Year C/Year A
Written by the Venerable Ruth Mathieson

Archdeacon of The Para and Chaplain – St Columba College Diocese of Adelaide.

Making Christ Known ….
Hello, and welcome to the last quarter of ABM Reflections for 2007. The Venerable Ruth Mathieson from the Diocese of Adelaide has written these reflections for us and challenges us to consider how we might go about opening doors for others to make Christ known and the story of the Gospel everyone’s story.
Ruth was ordained deacon in 1997 and priest in 1998. With her husband Neil, priest of the parish of Elizabeth in the Diocese of Adelaide, they both lead very busy ministry lives as well as raising their two children – Christina and Hamish. Most recently appointed Archdeacon of ‘The Para’, Ruth is also chaplain to St Columba College, an Anglican -Roman Catholic College in nearby Andrews Farm. Here Ruth finds it a continual challenge to communicate the gospel with the people she meets each day especially students and staff.

In these reflections Ruth invite us to travel a personal and intimate path with God – to be challenged by the gospel and see the importance of mission in the everyday. ABM seeks to do that too - in the everyday we are supporting our partners as they go about the often hum-drum existence of daily ministry – yet they do so with enormous passion for those for whom they care, for those for whom lives are changed either by the means of the presence of food and access to clean water, or medicine, or through the hearing of the good news, or simply the opportunity to meet together to talk and pray.
ABM is enormously proud of the work of our Partners and thanks you for your ongoing support and prayers for all those – our brothers and sisters – so much in need of the help provided by people throughout the Anglican Church of Australia. ABM continues to looks forward to our ongoing ministry together both with you our supporters and our Partners here in Australia and overseas as we seek to be God’s people at mission here on earth.
Wishing you a Blessed Advent and a Holy Christmas

Debra Saffrey-Collins

Editor

Communications Program Co-ordinator
[image: image1.jpg]Anglican Board of Mission - Australia
Working for Love, Hope & Justice

ABM

Acknowledgement of ABM and Logos for Email users. If you received reflections in the past in a printed form you will know that each week came with an ABM logo. Because of the amount of space that a logo takes up at each point when we send you reflections by Email we have deleted them and provided an acknowledgment sentence at the end of each week’s reflection – we would ask you to please use this sentence when printing the paragraphs. The logo that appears at the end of this paragraph however, can also be used and we hope that you will import it into your weekly bulletin alongside the Reflection.

[image: image2.jpg]Anglican Board of Mission - Australia
Working for Love, Hope & Justice

ABM

ABM Reflections for Weekly Bulletins Fourth Quarter
7 October 2007 – 26 December 2007
Readings from a Prayer Book for Australia
Year C/Year A
The Nineteenth Sunday after Pentecost - October 7
Lamentations 1:1-6; Psalm 137; 2 Timothy 1:1-14; Luke 17:5-10.

God’s generous hospitality is both a gift and a challenge. If we believe that through baptism we are children of God, then we are invited to be part of the host family as well as enjoying the divine hospitality. On Saturday I was cleaning the church toilets and thought, “why should I be doing this?” which became “Why shouldn’t I be doing this if I am part of the community of faith, the family of God?” (Anglican Board of Mission Weekly Pew Reflections 2007).
· Pray for all who work for the kingdom of God, even in the most mundane ways.
· Pray for the Province of Hong Kong and the many programs of outreach run by the church, especially amongst those living with HIV&AIDS.
The Twentieth Sunday after Pentecost - October 14
Jeremiah 29:1, 4- 7; Psalm 66:1- 11; 2 Timothy 2: (1-7) 8-15; Luke 17:11-19

We take so many things for granted in our lives. I wonder how many of us came to church today with thankful hearts for what we have already received; a warm shower, hot coffee, the ability to read, and the opportunity to come and worship. Today’s gospel invites us to be thankful. This week let us find many moments to thank God – moments such as when we return from shopping and fill our fridge with food. (Anglican Board of Mission Weekly Pew Reflections 2007).

· Give thanks to God for all that we have received today and pray that we do not take things for granted.
· Pray for the Melanesian Brothers in the Solomon Islands as they continue to witness to the people in peace and love.
The Twenty-first Sunday after Pentecost - October 21
Jeremiah 31: 27-34; Psalm 119: 97 – 104; 2 Timothy 3: 10 – 4:5; Luke 18:1-14

Prayer is not polite. Politeness is for people who we keep at an arms length, not for those with whom we are intimate. Through Jesus we are invited into intimacy with our God. With our closest friends we share our concerns often covering the same ground with the issues that touch us most deeply. Why not share our concerns with God, as often as we need to, being as persistent as the widow in today’s gospel? (Anglican Board of Mission Weekly Pew Reflections 2007).
· Give thanks for the God who hears us and supports us in our every day need.

· Pray for the clergy formation and lay ministry programs being run by the Episcopal Church of the Philippines
The Twenty-second Sunday after Pentecost -October 28

Joel 2: 23 – 32; Psalm 65; 2 Timothy 4. 6 – 8, 16 – 18; Luke 18:15-30

We can be tempted to understand Christianity as believing a set of beliefs and following a code of conduct. Yet as Jesus’ answer indicates to the ruler, being a follower of Jesus is more than just obeying the rules. It is an invitation to engage in a relationship of trust as we follow Jesus. Furthermore to do so as ourselves without any of our usual buffers which not only protect us from risk, but sadly also from growth and transformation. (Anglican Board of Mission Weekly Pew Reflections 2007).

· Give thanks for the opportunity to engage in a relationship with Jesus
· Pray for the ministry amongst Indigenous people in the Diocese of Rockhampton n and especially the Rev’d Dan Joyce.
The Twenty-third Sunday after Pentecost – November 4
Habakkuk 1:1 – 4; 2: 1 – 4; Psalm 119: 137 – 144; 2Thessalonians1: 1 – 4, 11- 12; Luke 19:1-10

How often do we feel ourselves unworthy and watch from afar like Zacchaeus did? Yet despite his history, Jesus seeks Zacchaeus out and invites him into the centre as host. Zacchaeus responds with contrition and generosity. He was loved into being his true and best self. How can we allow ourselves to both receive and respond to such love from our God? (Anglican Board of Mission Weekly Pew Reflections 2007).
· Pray to be open to all that God has to offer us and receive that gift in love.
· Give thanks for ABM’s Encounter program which brings people from our Partners to Australia for study and/or placement and who enrich our lives when we meet them.

The Twenty-fourth Sunday after Pentecost – November 11

Haggai 1: 15b – 2:9; Psalm 145: 1- 5, 17 – 21, or Psalm 98; 2Thessalonians 2: 1 – 5, 13 – 17; Luke 20:27-40

Jesus draws our attention away from rights and rules to relationship. At the burning bush Moses identified God not by what God had said and done, but for whom this god was God – Abraham, Isaac, and Jacob. However not only was God the God of these individuals, but he continues as their God. Their God and our God is the God of the living, for to him all are alive. Dare we believe that each human being that has is and will live, is alive in the heart and mind of God? What does it mean if we do?

How can we value every human life? (Anglican Board of Mission Weekly Pew Reflections 2007).

· Give thanks for the sanctity of human life and the love of God for each one of us.
· Give thanks for the work of the Diocesan Education Secretaries throughout PNG supporting and caring for Anglican Schools, staff and students.
The Twenty-fifth Sunday after Pentecost - November 18

Isaiah 65:17-25; for the psalm – Song of Isaiah (APBA p 391) 2Thessalonians 3: 6 – 13; Luke 21:5-19

In recent years both the Berlin Wall and Twin Towers have been torn down so that no stone is left on another. In each case they remind us that nothing is permanent, especially as they were symbolic of much more than simply bricks, mortar, stone and steel. Each destruction has led us into a new world, one described as “freedom”, the other by “terror”. Neither is the “new heaven and the new earth” described by the prophet Isaiah. Yet by standing firm to Jesus “in our world” we will find life in this new heaven and new earth. (Anglican Board of Mission Weekly Pew Reflections 2007).
· Pray for the strength to stand firm in the light of Jesus Christ – especially in this often troubled world.
· Pray for the dedicated staff of the Anglican Health Service in Papua New Guinea

The Reign of Christ/ Christ the King - November 25

Jeremiah 23: 1 – 6; Psalm 46; Colossians 1: 11 – 20; Luke 23:33-43

We expect our national leaders to be there when a drought drags on, a bushfire has burnt through the city, or a bomb has blown up our lives. We assess the greatness of a leader on how they respond to the difficult situations. It is in the difficult situations that we may be most touched by the reign of Christ. On the cross in every kind of pain imaginable, Jesus still ministered to the person next to him. Thus we know we can pray “Jesus remember me” no matter how bad the situation. Christ’s reign extends to every corner of the earth, including the dark corners which he knows from the inside and not just the outside. (Anglican Board of Mission Weekly Pew Reflections 2007).
· Give thanks for the ministry of Christ’s reign – even to death on a cross
· Pray for ministry of the Church in the Province of Myanmar – Archbishop San Si Htay, and all those who work for freedom.
The First Sunday of Advent – December 2
 (readings for Year A begin from today)

Isaiah 2:1-5; Psalm 122; Romans 13: 9-14; Matthew 24:36-44

My house and affairs were the tidiest they have ever been for the month or so before my son was born. A series of false-start labours convinced me that I might need to go to hospital at any time. I made sure that not only the clothes and things were ready for the baby, but that dishes were done and clothes washed, and even my correspondence attended to. I wanted to be ready as I watched for any sign of labour. What is it that you and I need to do to be ready to greet our Saviour as we watch for signs of this very special advent? (Anglican Board of Mission Weekly Pew Reflections 2007).
· Pray to be ready as we seek to greet Jesus this Advent
· Give thanks for the volunteer Boards and Committees that support the work of ABM
The Second Sunday of Advent - December 9

Isaiah 11:1 - 10; Psalm 72:1-7, 18-21; Romans 15: 4-13; Matthew 3:1- 12

Today John the Baptist invites us to repent as the kingdom of heaven is at hand. In our world who are the prophets from the edge? Whose voice calls us to turn from our ways? Do we listen to them or do we continue smugly saying that we are OK because we are Christian? It is confronting to think that Pharisees and Sadducees probably thought they had it right too. What is it that you and I need to turn away from? What do you and I need to turn towards? Or more correctly - Who do you and I need to turn towards? (Anglican Board of Mission Weekly Pew Reflections 2007).
· Pray that we may hear the prophets of our age turning us towards God
· Pray for the ministry to the students and their familles at Newton Theological College PNG as they prepare for their own future ministry
The Third Sunday of Advent - December 16

Isaiah 35:1-10; For the Psalm: Song of Mary (APBA p. 31 or 425) or Psalm 146; James 5:7-10; Matthew 11:2-11

Christ is present when the blind see, the lame walk, the deaf hear and the poor hear good news. It is by drawing attention to this that Jesus answered John the Baptist’s question “are you the One.” In amongst the tinsel and busyness of this time of year, let us keep our eyes and ears open to see and hear such signs of Christ’s presence. Encouraged by these expressions of God’s love, grace and freedom let us more deeply become Christ’s agents of love and liberation. (Anglican Board of Mission Weekly Pew Reflections 2007).

· Pray this Christmas that we too may have the faith to see, hear, and walk the Good News with others

· Pray for Archbishop James Ayong and the five Dioceses of the Anglican Church of Papua New Guinea
The Fourth Sunday of Advent - December 23

Isaiah 7:10-16; Psalm 80:7-19; Romans: 1 -7; Matthew 1:18-25

One of the questions set in a year 4 RE test was “Who was Jesus’ father on earth?” The answer the teacher was looking for “Joseph”, but one of the students answered “God” and was marked wrong. Usually a quiet student she approached the teacher and said “I’m technically right; God is the father of Jesus no matter where Jesus is!” If I were her teacher I would need to agree with her. Nevertheless what a generous gift Joseph gives in caring for Jesus as his own son. Who are we called to care for as our own parent, child, sister or brother? (Anglican Board of Mission Weekly Pew Reflections 2007).
· Pray that our hearts are open to care for those who need to be loved as we love our own.
· Pray for the witness of the Anglican Church in Iran and Bishop Azad Marshall and for peace in this nation.
First Sunday after Christmas - December 30
Isaiah 63:7-9; Psalm148; Hebrews 2: 10-18; Matthew 2:13-23

In the midst of the joy of celebrating his birth, Jesus and his family now need to flee for his safety, seeking refuge in another land. Sadly about 12 million people in our world seek asylum in another land for reasons not dissimilar to why Mary and Joseph took Jesus with them to Egypt. While Australia does accept about 22,000 asylum seekers annually, Canada receives three times that number. It is often the poorer countries that host hundreds of thousands of asylum seekers as they flee to the nearest place away from what was home. As individuals and as a community how can we offer hospitality to those who flee for the safety of their young ones or themselves? (Anglican Board of Mission Weekly Pew Reflections 2007).
· Pray that we may have the courage to offer safety and sanctity to all who call on us for help.
· Pray for all who will know no peace this Christmas because of war, through civil and political conflict

How To Contact ABM

Level 6, 51 Druitt Street

Sydney NSW 2000

By Mail: Locked Bag Q 4005

Queen Victoria Building NSW 1230

Phone: 1300 302 663

Or in Sydney: 9264 1021

www.abmission.org

Email: � HYPERLINK "mailto:info@abm.asn.au" ��info@abm.asn.au�

�

PAGE
3

