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

ABM

	Pew
Reflections

	3 April – 29 June 2011

	Readings from
An Australian Lectionary
2011 (Year A)

	Written by
The Ordinands of
St John’s Seminary, Kitwe, Zambia

Pew Reflections – Second Quarter 2011
3 April – 29 June

Readings from An Australian Lectionary 2011 (Year A)

The Fourth Sunday in Lent – 3 April 2011

· 1 Samuel 16:1-13, Psalm 23,
Ephesians 5:8-14, John 9:1-41
Healing the man born blind – The once blind beggar witnessed courageously to the One who had healed him. In contrast, Jesus’ opponents refused to learn from someone they considered ‘born and brought up in sin’. They were blind to the Divine presence in Jesus who came that ‘the blind should see and those who see should be blind’.

Many HIV/Aids sufferers in Zambia today are courageously open about their infection, supported by the fellowship of ‘Circles of Hope’ in church congregations. They break down stigma by living fulfilled and positive lives fortified by their Christian faith, and compassionate care for other HIV/Aids sufferers.

· Pray that you might be a symbol of hope to those who have HIV or Aids.
· Give thanks for all those who help to break down stigma wherever and whenever it occurs.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011

The Fifth Sunday in Lent – 10 April 2011

· Ezekiel 37:1-14; Psalm 130; Romans 8:6-11; John 11:1-45
The raising of Lazarus – Jesus raised Jairus’ daughter in the quiet intimacy of her family and three chosen Apostles. He raised Lazarus in a very public and dramatic display of Divine power. This resulted in widespread public acclaim and increased the demand of Jesus’ enemies for his death.

Most acts of Christian service are unobtrusive and go unnoticed. Sometimes the Church needs to speak out loudly and decisively. In 2001 the Zambian churches denounced the third-term bid by the President, and so helped save the Zambian democratic tradition. We thank God both for opportunities of quiet service and bold prophetic action.
· Pray that you might have the opportunity to offer new life in Christ’s name to those whose lives have fallen into pieces.

· Give thanks for all who serve God quietly and inconspicuously, and for those whose service is courageous and visionary.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011

Palm Sunday – 17 April 2011

· Isaiah 50:4-9a ; Psalm 31:9-18;
Philippians 2:5-11; Matthew 26:14 - 27:66 or Matthew 27:11-54
Jesus enters Jerusalem – Zambian Palm Sunday processions winding through a rural village or urban shanty compound comprise big crowds of people from all walks of life and from many different churches. People witness with joy and expectation to the Lord who rode triumphantly into the Holy City, and would disclose his kingly authority by defeating all the power of evil in a spirit of loving and sacrificial service. Branches and palm crosses blessed by the priest are taken home to adorn the family living room, recalling the Lord who triumphed as faithful Servant.

· Pray that you will follow Christ as your king for the rest of your days
· Give thanks for the lives of the seven Melanesian Brothers who were martyred in 2003, following in their Lord’s footsteps.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
Holy Monday – 18 April 2011

· Isaiah 42:1-9; Psalm 36:5-11; Hebrews 9:11-15; John 12:1-11
Mary of Bethany – A Jewish woman used the very costly perfume of nard twice only: for her wedding, and to anoint her body for burial. Mary’s breaking of the flask and pouring all the perfume on Jesus symbolized her dedication of herself to Christ, in life and in death. In Zambia many women are not given the respect they deserve. Jesus died for all, women and men; he went to the cross anointed by Mary’s perfume. He would be grateful to her, always.

· Pray that you might have the courage to offer yourself wholly to Jesus.

· Give thanks for the work and witness of the Christian Care Centre in Honiara, a refuge for women and children.

Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011

Holy Tuesday – 19 April 2011

· Isaiah 49:1-7; Psalm 71:1-14;
1 Corinthians 1:18-31; John 12:20-36
The grain of wheat – The coming of the Greeks to see Jesus was a sign that through his approaching death and resurrection people of all nations would come to live in his light. Like the grain of wheat that must die to bear fruit, Jesus’ death and resurrection brings salvation to the world. Last year the Zambian church celebrated its Centenary. We praise and thank God for the growth of our Church, and the fruit of the Gospel in the lives of people and in our nation.

· Pray that you will have the courage to let the areas of your life that hinder your relationship with God die.

· Give thanks for new life, wherever God chooses it to take root and grow.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
Holy Wednesday – 20 April 2011

· Isaiah 50: 4-9a; Psalm 70; Hebrews 12:1-3; John 13:21-32
Judas Iscariot – Judas was a Zealot, a freedom fighter, waiting for a godly Prince, the Messiah, to lead Israel in a war of liberation against hated Roman colonial rule. Jesus sought not to destroy his enemies, but to change them into friends, and through his Church to bring his freedom, justice and peace.

Recently we have rejoiced in those Middle Eastern countries which have come to a new freedom and democratic rule. May these be the first stage of that justice and peace which God wants all people to enjoy.

· Pray that you, too, may turn enemies into friends.
· Give thanks for all countries with peaceful and democratic governance. May their examples inspire others.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011

Maundy Thursday – 21 April 2011
· Exodus 12:1-14; Psalm 116, 1-2, 11-18;
1 Corinthians 11:23-26; John 13:1-17, 31b-35
Serving one another in love – By washing their feet, Jesus taught his disciples the lesson of Christian humility and service. Each of them thought that he was far above performing such a task usually done by the lowest ranking slave in the household. Jesus also washed the feet of Judas Iscariot! Christian service is to all people. In Africa, serious conflict can arise from tribes thinking they are ‘superior’ to others. But in Jesus the one who is the greatest should be the servant of all. Jesus turns all worldly values upside down. He who is Lord and God of all came not to rule and to take, but to serve and to give.

· Pray that you might have the opportunity to serve others in Christ’s name.
· Give thanks for all who minister to others in love.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
Good Friday – 22 April 2011
· Isaiah 52:13 - 53: 12; Psalm 22;
1 Corinthians 1:18-31
or Hebrews 10:16-25; John 18:1 - 19:42
‘... For God is reigning from the Tree’ – Jesus’ supreme act of self-giving changed the history of the world. Through the cross Jesus overcame death. His enemies thought that this was the end of Jesus’ story, but it was only the beginning. All their hate could not for a moment extinguish the love which eternally shines out from the heart of God.

Death is often thought of as the supreme evil in African tradition. But for those who accept the eternal life that Christ gives, death is the door to life, life in all its fullness and perfection, when we shall see Him and become as He is.

· Pray for all Christians in the Holy Land
· Give thanks for the work and witness of the Episcopal Church of Jerusalem and the Middle East
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
Holy Saturday – 23 April 2011
· Job 14:1- 14; Psalm 31:1-8; 1 Peter 4:1-11;
Matthew 27:57-66

‘ ... then shall know both devil and man, what I was and what I am.’ – The celebrations of Good Friday to Easter are the highlight of the year for rural Anglican parishes in Central Africa. Large numbers camp at the parish centre for three days, gathering under trees for the main services, and on Holy Saturday meeting in their different ministries of Mothers’ Union, Veronicas, Youth, Choirs, Servers, Sunday Schools and Men’ s Fellowship. Having no electricity, the Easter Vigil on Easter Eve may be held in day-light, and children baptised. After the Easter Day celebration people walk many kilometres to their homes, strengthened in their faith in the Crucified and Risen Lord and in the fellowship of the Church.

· Pray that you will be filled with the joy of the Resurrection
· Give thanks for the work and witness of St George’s Anglican Cathedral, Jerusalem and for Bishop Suheil Dawani.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
Easter Day – 24 April 2011
· Acts 10:34-43 or Jeremiah 31:1-6;
Psalm 118:1-2, 14-24 or the Easter Anthems;
Colossians 3:1-4; Matthew 28:1-10

Women at the tomb – The fearful Apostles were in hiding. Faithful women friends, no danger to the authorities, went to Jesus’ tomb for the customary burial rites. Being the first to meet the Risen Lord through their loyalty and love, they were the first called to witness to the Divine love that is eternal. Jesus called the women, ‘go and tell my brothers…’ His friends had all deserted him. He had not deserted them; they were still his ‘brothers’. Jesus rose from the dead that through the Church he may call all people into his family.

· Pray that the Resurrection of Christ will shine forth in your life.
· Give thanks for the eternal life that Christ offers to us all.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
Second Sunday of Easter – 1 May 2011

· Acts 2:14a, 22-32; Psalm 16; 1 Peter 1:1-12;
John 20:19-31
The upper room – The risen Lord appeared to his apostles meeting behind locked doors. He greeted them, ‘Peace be with you’. Through the Spirit of His risen life he empowered them to go out in confidence and trust,
to bring faith in him and peace to a troubled and
fearful world.

 The Zambian church helps to extend Christ’s peace today through evangelism in new areas, together with development projects. Distributing life-saving ‘nets for life’ combats the scourge of malaria. The church promotes justice for the poor by calling political leaders to account for the use of national resources.

· Pray that Christ’s peace will fill your heart.
· Give thanks for the evangelism and development work undertaken by ABM’s Overseas Partners.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
St Mark’s Day – 2 May 2011

· Isaiah 62:6-12; Psalm 89:1-9;
Ephesians 4:7-16 or 1 Peter 5:5b-14;
Mark 16:1-15 or Mark 16:16-20
Mark, Evangelist and Martyr – Early tradition records that St Mark wrote his Gospel from information given to him by St Peter, who refers to him as ‘my son Mark’. He may have been the young man who ran away naked when Jesus was arrested in the garden of Gethsemane. Later a mission companion of SS. Paul and Barnabas, he left the journey causing St Paul no longer to trust him. St Barnabas took him to Cyprus, and the breach with St Paul was later healed. The Church of Alexandria claims St Mark as their first bishop and most illustrious martyr.

· Pray that God will help you to heal any breaches of trust in your life.

· Give thanks for the Episcopal Diocese of Egypt with North Africa and the Horn of Africa.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011

St Phillip and St James’ Day – 2 May 2011

· Isaiah 30:18-21; Psalm 19:1-6;
1 Corinthians 15:1-8; John 14:6-14
St Phillip and St James, Apostles and Martyrs – Little is known of both Apostles. Phillip came from Bethsaida, and was one of the first to be called by our Lord. He immediately called his friend Nathaniel. Today’s Collect says, ‘... the Apostles Saint Phillip and Saint James knew your Son to be the true and living way’. The proclamation of Christ as Way, Truth and Life was entrusted first to the Apostles, from whose time
it has come to us today. So the prayer continues, ‘... Grant that we may follow them along that Way which leads to Eternal Life.’

· Pray that God will help you to heal any breaches of trust in your life.

· Give thanks for Anglican work in Ethiopia.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
Third Sunday of Easter – 8 May 2011

· Acts 2:14a, 36-41; Psalm 116:1-4, 11-18;
1 Peter 1:13-25; Luke 24:13-35
or Matthew 28:8-15a
The appearance at the Emmaus home – The risen Lord appeared unrecognized to two distraught disciples waking home after the Passover. Jesus helped them understand that it was God’s ordained purpose that the Messiah should come to glory through the sacrifice of his life. Inviting the stranger to their evening meal, the guest became the host, and they recognized him ‘in the breaking of the bread’. We thank Our Lord for giving us the Eucharist that he may share his risen life with us today, to be sent out like the two friends, to ‘live and work to his praise and glory’.
· Pray that you might see Christ at unexpected times and places.

· Give thanks for the extraordinary hospitality shown by ABM’s Overseas Partners to Australian Anglicans when visits occur.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
Fourth Sunday of Easter – 15 May 2011

· Acts 2:42-47; Psalm 23;
1 Peter 2:1-10; John 10:1-10
‘I am the door’ – In an ancient Israeli village all the sheep were kept at night in a common enclosure surrounded by a mud-brick wall or thorny hedge. The door -less opening was guarded in turn by night by one of the villagers, called ‘the door’. In the morning each shepherd called his sheep by name, and they followed him to pasture. Jesus used this example to describe his relationship with his people. He guards, guides, and cares for them. He knows us by name, and our hearts know his voice.

· Pray that you might feel Christ’s protection, guidance and care every day.

· Give thanks for people who nurture and care for others.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
Fifth Sunday of Easter – 22 May 2011

· Acts 7:55-60; Psalm 31:1-5, 17-18;
1 Peter 2:11-25; John 14:1-14
‘I am the way’ – Jesus’ works were the proof of his unity with the Father. He told his disciples that He was the only way to the Father and eternal life. Practical Philip wanted a proof. ‘Show us the Father,’ he asked. Jesus answered, ‘You have seen him, because I am in Him and He is in me’. Christians seeking to be true to their baptismal promises try to centre their actions, motives, and goals on what they perceive to be Christ’s will and His way. People see him today through the witness of his followers.
· Pray that others will see Christ through you.

· Give thanks for ABM’s Overseas Partners as they seek to follow Christ.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
Sixth Sunday of Easter – 29 May 2011

· Acts 17:22-31; Psalm 66:7-19;
1 Peter 3:8-22; John 14:15-21
The Spirit of Truth – Through more than 2000 years, Christ is present with his people through His Spirit of truth and love. Jesus’ love for the Father was shown by his obedience. Our obedience is displayed by how we live as members of His Church. In Central Africa this may mean battling with poverty, ignorance, disease, corruption and gender violence. But we never give up, because it is Christ in us who does His work. We show our love for Christ by our obedience to Him today, seeking to know and live by His truth in us.
· Pray that you will be able to discern the Spirit’s prompting whenever it occurs in
your life.

· Give thanks for ABM’s Overseas Partners as they seek to know and live by Christ’s truth.

Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
The Visitation of the Blessed Virgin Mary to Elizabeth – 31 May 2011

· 1 Samuel 2:1-10; Psalm 113;
Romans 12:9-16b; Luke 1:39-57
An ordinary meeting, transfigured – Today we celebrate the visit of the blessed Virgin to her cousin Elizabeth, then carrying John the Baptist. Elizabeth was inspired to greet Mary, ‘God’s blessing is on you above all women and his blessing is on the fruit of your womb’. Mary was inspired in return to sing the song of praise and thanksgiving, the Song of Mary. ‘My soul proclaims the greatness of the Lord’.
According to Saints and Seasons, ‘This homely scene of two expectant mothers discussing their hopes and fears is transfigured by the eternal purpose of God, in which they humbly accept their part’.
· Pray that you will be able to proclaim
the greatness of the Lord in whatever way
you can.
· Give thanks for the times that God transfigures ordinary situations to make them significant.

Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
Ascension Day – 2 June 2011

· Acts 1:1-11; Psalm 47;
Ephesians 1:15-23; Matthew 28:16-20
‘Hail the day that sees him rise ...’ – Ascension Day marks the beginning of the Week of Prayer for Christian Unity. The week ends on the Eve of Pentecost Sunday, when we celebrate the Risen and Ascended Lord returning to his disciples as He had promised, to empower his Church for witness and service. Today we pray that the different Churches may grow in worship and obedience to their Christian calling, and so come closer to each other. We pray for that one Eucharistic fellowship, which more truly displays Our Lord’s presence among us, and inspires us to work as one for His justice and His peace.

· Pray that the Church may be one so that the world may believe.

· Give thanks for the National Council of Churches in Australia and ecumenical efforts worldwide.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
Seventh Sunday of Easter – 5 June 2011

· Acts 1:6-14; Psalm 68:1-10, 32-35
1 Peter 5; John 17:1-11
Jesus prays for his disciples – Jesus is glorified in and through his followers. As long as they are in the world, He is in the world, and his power and glory are manifested through them. Jesus has disciples in the plains of Central Africa, in the villages, towns and cities. He is glorified by their faith, endurance, wisdom, patience and caring. Many families today care for the children of those family members who have died from the HIV/ Aids pandemic. People who are very poor give them the same care and love as their own natural children. So Jesus is glorified through his followers today.
· Pray that you will be able to discern the Spirit’s prompting whenever it occurs in
your life.

· Give thanks for those who look after children orphaned because of Aids.

Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
St Barnabas’ Day – 11 June 2011
· Job 29:11-16; Psalm 98; Acts 11:22-30; 13:1-3;
Matthew 10:7-13
Barnabas, a Jew from Cyprus, was one of the early converts to Christianity. St Luke described him as ‘a good man, full of the Holy Spirit and faith.’ Originally named Joseph, he was given the name Barnabas, ‘Son of Encouragement’. It was Barnabas who persuaded the Church in Jerusalem to accept Paul after his conversion, and he was sent by that Church to teach new Gentile converts in Antioch. Barnabas accompanied Paul on his first missionary journey and he is mentioned several times in Paul’s letters. The ministry of encouragement to others is something we all can share in.

· Pray that God will use you to encourage others.

· Give thanks for the encouragement ABM receives from its supporters and Partners,
and for the encouragement ABM is able to offer in return.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011

Day of Pentecost (Whitsunday) – 12 June 2011

· Acts 2:1-21 or Numbers 11:24-30;
Psalm 104: 26-36;
1 Corinthians 12:1-13 or Acts 2:1-21;
John 20:19-23 or John 7:37-52
‘Come, Holy Ghost, our souls inspire ...’ –The Holy Spirit came like fire and wind, and the Apostles were filled with over-flowing love for their Lord and the desire to tell others. The Acts of the Apostles records their faithful and persevering efforts to spread the Gospel, resulting in the steady growth of the Christian Church. The Zambian church, now 100 years old, thanks God for the early UK missionaries who came to build the Church in Central Africa. Today five dioceses under African leadership are testimony to their work. Today we give thanks to God for Christian outreach at all places and in all times.

· Pray that your love for the Lord will be as ardent as that of the Apostles, and that like them, you may spread God’s love to others wherever the breath of God sends you.
· Give thanks for the parts of the Church, both here in Australia and overseas, that are fully engaged in assisting God’s mission.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011

Trinity Sunday – 19 June 2011

· Exodus 34:1-8; Instead of a psalm: Song of the Three Young Men vv 29-34(APBA, p. 394);
2 Corinthians 13:11-13 ; Matthew 28: 16-20
‘O Trinity! O Unity! Be present as we worship thee ...’ According to Saints and Seasons, Trinity Sunday, at the completion of the Festivals which commemorate the great saving events of our faith, waits for our praise and worship of the vision of God, one God in three Persons, Father, Son and Holy Spirit. We worship God in the bond of love that holds the three Persons in the harmony and joy of the one eternal life of God. It is that love which is translated into human terms by Christ; it is that love which Christ lays upon us his disciples, as his first and greatest law, offering the one true way of happiness for ourselves and all human society.
· Pray that your life will be marked by the same love that binds the Holy Trinity.
· Give thanks for the bonds of love that exist between ABM and our Partners.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011

Thanksgiving for the Holy Communion
(Corpus Christi) – 23 June 2011

· Exodus 24:3-8; Psalm 116;
1 Corinthians 10:14-21; Mark 14:12-26
 ‘O may we all one Bread, one Body be ...’ We have completed the commemoration of the great events which constitute the Gospel, summed up in the feast of Trinity Sunday. On the first Thursday following we thank God for the institution of the Holy Eucharist, making present in liturgical form the meaning of the whole act of God in Christ. In Central Africa the feast ‘Corpus Christi’ (or Body of Christ), because of its importance is normally celebrated on a Sunday. On this day we praise God for the wonderful sacrament of Christ’s body and blood, whereby we are united through faith with our ascended Lord, until he comes again in glory.
· Pray that your life will be transformed by Christ’s offering of himself on the Cross.

· Give thanks for the great gift that Christ makes to the Church in the Eucharist.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011

Birth of John the Baptist – 24 June 2011

· Isaiah 49:1-6; Psalm 139:1-11; Acts 13:16-26;
Luke 1:57-66, 80
‘I am the voice of one crying out in the wilderness, “Make straight the way of the Lord” ’ – St John the Baptist was the greatest of the prophets, as acknowledged by our Lord himself, sent to prepare the coming of the Messiah. John and Jesus were related through their mothers, and in the Calendar John’s birth is deliberately set six months before that of Jesus, to underline their common bond in the saving purpose of God. John’s preaching, together with his baptizing normally performed for proselytes only, challenged the nation, and from John’s disciples Jesus chose some to be Apostles. John’s martyr’s death prefigured the Cross, and is commemorated in the Calendar on 29August.

· Pray that you might decrease, while Jesus increases in you.

· Give thanks for all those who prepare the way of the Lord, making God’s path straight.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
The Second Sunday after Pentecost – 26 June 2011

· Genesis 22:1-14: Psalm 13; Romans 6:12-23;
Matthew 10:40-42
 ‘Be hospitable to one another without complaining’ – When Cleopas and his friend gave hospitality at their table at Emmaus, they discovered that they had welcomed the Risen Christ. Rural parish priests in Zambia may have pastoral care of 15 or more congregations, which they visit on bicycle or on foot. Church members in a village will prepare for their priest’s coming by providing chickens and eggs and baked wheat bread which they themselves may eat on rare occasions only. They show appreciation for their priest, the preaching of the Word, and the Sacraments of the Church. Our Lord teaches that those who assist the mission of the Church are doing that to Him.
· Pray that your life will always have space for you to be hospitable in Christ’s name.

· Give thanks for the great gifts that people offer to their Lord through his Church.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
SS Peter and Paul – 29 June 2011

· Acts 12:1-11 or Ezekiel 34:11-16; Psalm 87
or Psalm 34:1-10; 2 Timothy 4:6-18;
John 21:15-22
According to Saints and Seasons, both Peter and Paul, the two greatest leaders of the early Church, are commemorated separately in the Calendar; Peter on 18 January for his confession of faith in Jesus as Messiah, and Paul on 25 January for his conversion on the road to Damascus. They are brought together on 29 June to commemorate the well-established tradition of the Church that they both died as martyrs in Rome during the persecution of the Emperor Nero. Paul was granted the right of a Roman citizen to be killed by the sword; Peter suffered the common fate of the underprivileged of the day and was crucified.

· Pray that your faith will grow to be as strong as Peter’s or Paul’s.

· Give thanks for staff and ordinands at St John’s Anglican Seminary, Kitwe, Zambia, and for all of the Church of the Province of Central Africa.
Text: The ordinands of St John’s Anglican Seminary, Kitwe, Zambia – a theological college supported through ABM’s Church to Church Program
© Anglican Board of Mission, 2011
	Receive regular updates from ABM and our Partners.

Subscribe to our electronic newsletter

On a Mission
at www.abmission.org/_member/

[image: image2.png]

Welcome to the second edition of Pew Reflections for 2011. We hope you and your congregations will be able to use these reflections as a starting point as you read the Scriptures and reflect on them in prayer.

This quarter’s reflections have been written by the ordinands of St John’s Anglican Seminary in Kitwe, Zambia. Bishop John Osmers is the Rector of the college, and under his guidance the students flourish. The college was established by an Australian priest, Fr Charles Helms, to train up priests ready to meet all the challenges of ministry in today’s Central African context.

Australian Anglicans support the seminary through ABM’s Church to Church Program which funds leadership formation and training as well as evangelism projects run by our Overseas Partners.

I hope you find these reflections to be thought provoking and challenging.

In Christ,

Robert McLean�Church to Church Missioner

