[image: image3.jpg]

	[image: image2.jpg]Pew

Reflections
KEfeciione

e

	27 November – 25 December 2016

	Readings from
An Australian Lectionary 2016
(Years C and A)

	Written by
Dr Michael Sutton,
 Catechist, St Paul’s Anglican Church Burwood

I am delighted to be able to present our special Advent and Christmas edition of ABM’s Pew Reflections for 2016.

We hope that you will find that these reflections prompt and help your congregations to ‘read, mark, learn, and inwardly digest’ the Scriptures, and that in doing so, their faith will be deepened.
May you find them to be helpful as we continue through the year towards Christmas.
In Christ,
Robert McLean

Partnerships Coordinator

Dr Michael Sutton
[image: image1.jpg]A B M Anglican Board of Mission - Australia
Working for Love, Hope & Justice

Michael Sutton has a PhD in Economics and a Bachelor of Economics (Social Sciences) with First Class Honours from the University of Sydney. He worked as an academic in Japanese universities for a decade, lecturing in economics and politics before taking up a research fellowship at the East West Center in Washington D.C.
After receiving a call to the Christian ministry, he commenced in 2014 a Master of Divinity, (Australian College of Theology) through Morling College and is completing a Diploma of Bible and Ministry through Moore Theological College. He has been the Catechist at St Paul’s Anglican Church Burwood for the last two years.
Pew Reflections – Fourth Quarter 2016
27 November – 25 December
The First Sunday of Advent
– Sunday 27 November 2016

· Isaiah 2.1-5; Psalm 122;
Romans 13.9-14; Matthew 24.36-44

The Psalmist prays for the peace of Jerusalem while Isaiah sees a day when many peoples from all nations will go up to the mountain of the LORD and to the LORD’s house to be taught his word and his ways. May we, this Advent, as we ponder anew the birth of Jesus, wake from our sleep, for our salvation is near, the night is over and the day has come. Let us put on the Lord Jesus Christ and walk in the light. And let us not be found wanting when our Lord returns again. May he find us people of faith, hope, love and peace.

· Pray that this Advent we may love our neighbours as ourselves, rejoice with and encourage one another with the promises of God in our Lord Jesus Christ.

· Give thanks for the work of the Anglican Alliance for Development, Relief and Advocacy
Text:
Dr Michael Sutton
Catechist, St Paul’s Anglican Church Burwood
© Anglican Board of Mission, 2016

The Second Sunday of Advent
– Sunday 4 December 2016

· Isaiah 11.1-10; Psalm 72.1-7, 18-20;
Romans 15.4-13; Matthew 3.1-12

The words of the prophet Isaiah spoke to an Israel looking to the arrival of one upon whom the Spirit of the LORD would rest. This ‘shoot from the stump of Jesse’ would be wise and powerful righteous and faithful and his coming would involve all the nations. What is God’s word saying to you today? Paul reminds us that what was written in the past was so that we might have hope. May we ponder afresh the word of God.

· Pray that the God who gives endurance and encouragement may give us a spirit of unity to follow Jesus, glorifying God and accepting one another.

· Give thanks for the work of CAPA, the Council of Anglican Provinces of Africa

Text:
Dr Michael Sutton
Catechist, St Paul’s Anglican Church Burwood
© Anglican Board of Mission, 2016
The Third Sunday of Advent
– Sunday 11 December 2016

· Isaiah 35.1-10; Song of Mary, or Psalm 146;
James 5.7-10; Matthew 11.2-11

Many live in a parched land, waiting for the rains to come when the wilderness will blossom once more, when life and joy returns. Like Isaiah, let us strengthen the feeble hands, steady the knees that give way and say to those with fearful hearts ‘do not fear.’ Let us look forward to the day when the ransomed of the LORD will return with everlasting joy. May our songs ring with authenticity and be an encouragement to those who need a helping hand or have lost their way, or just need someone to listen.

· Pray that we might be patient and not grumble or complain against each other for the Lord’s coming is near.

· Give thanks for the work of USPG (based in the UK and Ireland) who have worked since 1701 to help others around the world to ‘take hold of the life that is truly life’ (1 Timothy 6.19).
Text:
Dr Michael Sutton
Catechist, St Paul’s Anglican Church Burwood
© Anglican Board of Mission, 2016

The Fourth Sunday of Advent
– Sunday 18 December 2016

· Isaiah 7.10-16; Psalm 80.1-7, 17-19;
Romans 1.1-7; Matthew 1.18-25

It is easy to become over familiar with the story of the Incarnation, but behind the ancient prophecies and work of the Holy Spirit, it is a story about a man and a woman at the beginning of their life together. We see the character of Joseph, his honesty, dignity and respect for Mary, as well as his faith in God. When Jesus entered our world, he entered our experience and meets us where we are, in the ordinary profound moments of life. That is where Immanuel chose to dwell. Let us in our own lives not neglect the ordinary for in these moments, God is at work.

· Thank God for the life of Joseph, a saintly example for all men, single or married and for Mary, his wife, the Mother of our Lord.

· Give thanks for the work of the Primate’s World Relief and Development Fund (Anglican Church of Canada) as they seek to bring God’s love to others.
Text:
Dr Michael Sutton
Catechist, St Paul’s Anglican Church Burwood
© Anglican Board of Mission, 2016
The Birth of our Lord Jesus Christ, Christmas Day
– Sunday 25 December 2016
– Night and Early Morning

· Isaiah 9.2-7; Psalm 96;
Titus 2.11-14; Luke 2.1-14(15-20).

When Jesus came into the world, he didn’t arrive in pomp and majesty, nor was he known by Caesar Augustus, but came to a small family from an insignificant rural village of no importance. When the angels sang in chorus, the only ones to hear were shepherds in the fields with their sheep. Jesus is grace of God who brings salvation to all. May we like Mary ponder these things in our hearts.

· May this Christmas time be one when we see Jesus anew, return to him, obey and follow him.

· Give thanks for the work and witness of the Church of the Nativity in Bethlehem, Palestine.
· Give thanks for the witness of all churches dedicated under the patronage of Jesus Christ, remembering especially Christ Church Cathedral, Ballarat, Christ Church Cathedral, Darwin, Christ Church Cathedral, Grafton, and Christ Church Cathedral, Newcastle.
Text:
Dr Michael Sutton
Catechist, St Paul’s Anglican Church Burwood
© Anglican Board of Mission, 2016
The Birth of our Lord Jesus Christ, Christmas Day
– Sunday 25 December 2016
– During the Day I
· Isaiah 62.6-12; Psalm 97;
Titus 3.4-8a; Luke 2(1-7)8-20
When the kindness and love of God our Saviour appeared he saved us, not on the basis of what we had done but because of his mercy. Those who are heirs of the hope of eternal life, those who have been justified by the grace of Jesus are called to do good. May we resolve to bring grace, mercy and love to those we will meet this day and all the days to come.

· May this Christmas time be one when we see Jesus anew, return to him, obey and follow him.

· Give thanks for the work and witness of the Church of the Nativity in Bethlehem, Palestine.
· Give thanks for the witness of all churches dedicated under the patronage of Jesus Christ, remembering especially Christ Church Cathedral, Ballarat, Christ Church Cathedral, Darwin, Christ Church Cathedral, Grafton, and Christ Church Cathedral, Newcastle.
Text:
Dr Michael Sutton
Catechist, St Paul’s Anglican Church Burwood
© Anglican Board of Mission, 2016
The Birth of our Lord Jesus Christ, Christmas Day
– Sunday 25 December 2016
– During the Day II
· Isaiah 52.7-10; Psalm 98;
Hebrews 1.1-4 (5-12); John 1.1-14
As the writer to the Hebrews put it, in times past God spoke to our forefathers through the prophets at many times and in many places but in these last days he has spoken to us by his Son. There is much richness and profound insight in Holy Scripture that reaches out to touch all of creation, but at the heart of it is the revelation of the Lord Jesus Christ, the one who brings good news, proclaims peace, good tidings and salvation to all.

· May this Christmas time be one when we see Jesus anew, return to him, obey and follow him.

· Give thanks for the work and witness of the Church of the Nativity in Bethlehem, Palestine.
· Give thanks for the witness of all churches dedicated under the patronage of Jesus Christ, remembering especially Christ Church Cathedral, Ballarat, Christ Church Cathedral, Darwin, Christ Church Cathedral, Grafton, and Christ Church Cathedral, Newcastle.
Text:
Dr Michael Sutton
Catechist, St Paul’s Anglican Church Burwood
© Anglican Board of Mission, 2016
Page 1 of 4

