[image: image13.jpg]

	[image: image2.jpg]Pew

Reflections
KEfjeciione

G

	1 July – 29 September 2017

	Readings from
An Australian Lectionary 2017
(Year A)

	Written by
Jesse Poole,
 Parish Ministry Apprentice
Saint Peter’s Church, Parish of East Maitland
Diocese of Newcastle

It is with great pleasure that I present the third quarter’s set of ABM’s Pew Reflections for 2017.

We hope that you find that these reflections will assist you and your congregations engage with the Scriptures, and that in doing so, your faith will be strengthened.
In Christ,

[image: image3]
Robert McLean

Partnerships Coordinator

[image: image1.jpg]@ ANGLICAN BOARD OF MISSION
Working for Love, Hope & Justice

Jesse Poole
Jesse currently serves at Saint Peter’s Church in the Parish of East Maitland as the Parish Ministry Apprentice, and is a candidate for Holy Orders in the Diocese of The Murray. A convert to the faith, Jesse recently celebrated the third anniversary of his Baptism into the Body of Christ.
Jesse enjoys spending time with his family and friends, being involved in his Parish community, and playing fetch with his Labrador x Border Collie, ‘Rev.’
How to use ABM’s Pew Reflections
ABM’s Pew Reflections are designed for you to be able to easily cut and paste them into your pew bulletins and apply your own formatting. As every parish bulletin has its own house style it is important that you use a typeface that fits into yours but as a general guide they can be formatted like the two examples below. We try to ensure that they take up about half of an A5 sheet, though some writers are more concise than others.

[image: image7.jpg]ANGLICAN BOARD OF MISSION
/) Working for Love, Hope & Justice

[image: image8.jpg]ANGLICAN BOARD OF MISSION
/) Working for Love, Hope & Justice

Pew Reflections, Third Quarter 2017
1 July – 29 September
The Coming of the Light:
First Missionaries in the Torres Strait
– Saturday 1 July 2017

· Isaiah 58.8-11; Psalm 27;
2 Corinthians 4.5-6; John 12.35-47.

The flame of God's Spirit burns brightly in all God’s children, and in that light we see light. We join ourselves today with the people of the Torres Strait as we remember with great love those who brought amongst the first peoples the light of Christ to shine, and the lives that light continues to illumine.
· Pray for God’s light to shine brightly in the dark places of the world.
· Give thanks for the peoples of the Torres Strait and for their special place in our country.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

The Fourth Sunday after Pentecost
[Ordinary Sunday 13]
– Sunday 2 July 2017

· Genesis 22.1-14; Psalm 13;
Romans 6.12-23; Matthew 10.40-42.
In a world deeply permeated by disorder and sin, we are challenged by God’s mission to his Church to transform the unjust structures of society, and to respond to human need by loving service. We so easily can be caught in our own virtuousness that we neglect why we have received this call!
The social teaching of the Church is one of grace; the very grace that flows from the side of God who suffers with us, and for us. The Good News of Jesus is that by his creative and redemptive works we are in mystical communion with one another – intrinsically and inextricably bound. Our vocation is to serve others, in whom God’s image has been lovingly created, sustained and redeemed.

· Pray that you will find opportunities to share with others in your community the message of God’s grace.
· Give thanks for the Aboriginal peoples of Australia and for their special place in our country.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

Saint Thomas, Apostle and Martyr
– Monday 3 July 2017

· Habakkuk 2.1-4; Psalm 117;
Ephesians 2.19-22; John 20.24-29.
We see, we experience, we believe. In Matthew’s account of Thomas’ encounter with the Risen Jesus, we hear the shock and amazement in Thomas’ exclamation of "My Lord and My God!" Thomas was in disbelief, but he is offered the opportunity by Jesus to see, to experience and to believe. Thomas began to see things differently, as if through new eyes.

As a relatively recent convert, I remember well the first encounters I had with Christians seeking to live out the life of the Risen Christ themselves. I was shocked and amazed by the seemingly strange teachings of the Church; teachings of the love of God who conquered sin and death for us. At first, I was in disbelief, but I was offered the opportunity by Jesus to see, to experience and to believe. I began to see things differently, as if through new eyes. How does your faith make you see things differently?
· Pray that we might have new eyes, to seek God’s vision for his kingdom.
· Give thanks for the Anglican Church of Papua New Guinea.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

The Fifth Sunday after Pentecost
[OS 14]
– Sunday 9 July 2017
· Genesis 24.34-38, 42-49, 58-67; Psalm 45.10-17;
Romans 7.14-25; Matthew 11.15-19, [20-24], 25-30.
The tides of white noise in our everyday lives have meant that many of us have cultivated a skill that stands in our way of being true disciples – selective hearing. How seldom we truly and deeply listen to others!
Jesus in this Gospel account says to us, ‘Let anyone with ears listen!’ before rebuking an unrepentant generation. Jesus then challenges us to heed his call to himself, to seek rest for our world–wearied souls.
The ocean of white noise rushes over us, crashing and splashing, very nearly drowning out Jesus’ call from the shore for rest. Sometimes God speaks to us through the words of others, if only we would listen.
· Pray that we will have ears to hear over the white noise, and courage in obedience to his call on our lives.
· Give thanks for the Episcopal Church in the Philippines.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017
The Sixth Sunday after Pentecost
[OS 15]
– Sunday 16 July 2017

· Genesis 25.19-34; Psalm 119.105-112;
Romans 8.1-11; Matthew 13.1-9, [10-17], 18-23.
The Gospel readings the past few weeks have identified for us the vision God has for the growth of his Kingdom.

God in his great abundance sows the seed of faith with seemingly reckless abandon, in poor and rich soil alike. As members of Christ’s Body we are called to tend these soils, watering them with his life–giving word and nourishing them with the sacraments of grace he gifts to his Church. We all are given gifts to encourage the growth of these seeds, with faith and hope and love. Whether you are skilled in music, or art; singing, or writing; listening, or sharing – we are all gardeners in God’s Kingdom!
· Pray that you will use your God–given talents to till the soils of faith for others in your community.
· Give thanks for the Iglesia Filipina Independiente, the Philippine Independent Church.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017
	Receive regular updates from ABM
and our Partners.

Subscribe here

You can also learn about ABM on these social networking sites

	Facebook
	[image: image9.emf]

	Flickr
	[image: image10.png]

	Twitter
	

	YouTube
	[image: image11.jpg]

	Ctrl + click the icons

to follow the links

	[image: image5.jpg]P Y eV VeI ey O Y.V

11110405%12% 5@!95511111‘&’]&1&%&

W U WB N7 YN S TP SR SRR I Y WY 1 S U I O

	Your used and mint postage stamps
are valuable to ABM because
we can use them to help fund mission.

Please trim used stamps
with a 1 cm border around them.

Stamp collections are also gratefully received.

Please send your stamps to:

ABM
Locked Bag Q4005
Queen Victoria Building
NSW 1230

	[image: image6.jpg]

Saint Mary Magdalene
– Saturday 22 July 2017
· Song of Songs 3.1-4a; Psalm 63;
2 Corinthians 5.14-21; John 20.1-18.

With a heart broken like the alabaster jar, and the temple veil rend open, Mary finds herself standing before a tomb that had been sealed, only to find it empty. She weeps, and is blinded by her tears. We so often are blinded by our own grief, our own human feelings, so much so that we cannot see the power of Christ working in our lives, overcoming our shortcomings, and breaking open the tombs that we build for ourselves. The example of Mary Magdalene is one of faith, and trust in her Saviour's promises.

· Pray that we too might be bearers of the good news of Jesus’ victory over death.
· Give thanks for the Anglican Church of Melanesia.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017
The Seventh Sunday after Pentecost
[OS 16]
– Sunday 23 July 2017

· Genesis 28.10-19a; Psalm 139.1-11, 23-24;
Romans 8.12-25; Matthew 13.24-30, [31-33], 36-43
Continuing with the theme of the sowing of seeds, Jesus explains more fully for us this image he gives us of his Kingdom, and warns us of the eternal consequences for those among us who sow the seeds of weeds amongst the wheat. Using powerful dichotomous imageries, Jesus presents us with a choice…
· Pray that we will remain faithful to God’s word.
· Give thanks for the Daehan Seong Gong Hoe (대한성공회), the Anglican Church of Korea.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

Saint James, Apostle and Martyr
– Tuesday 25 July 2017

· Jeremiah 45; Psalm 126;
Acts 11.27–12.3 or 2 Corinthians 4.7-15;
Matthew 20.20-28
The Throne of Grace upon which Christ sits in glory is most fully realised with his arms outstretched on the Cross. To sit at his right and left in his Kingdom is to be crucified with him. To share in Jesus’ kingly ministry, we are called to serve, rather than to be served.
· Pray that we will have servant hearts, committed to serving God’s image in others.
· Give thanks for the Church of the Province of Myanmar.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017
The Eighth Sunday after Pentecost
[OS 17]
– Sunday 30 July 2017

· Genesis 29. 15-28; Psalm 105.1-11 or Psalm 128
Romans 8.26-39; Matthew 13.44-58

Each and every Christian baptised into the Body of Christ shares with Jesus in his kingly, priestly and prophetic nature, called to live out the divine life we share in communion with him.
The prophetic office therefore is not left only to our bishops and priests! Just as Jesus preached in his hometown, so too are we called to share in this ministry, breathing words of prophetic wisdom into our own communities. Jesus shares with his Church the privileged role of calling out injustice, challenging sin and the powers of evil where we see it in ourselves and in our community, and suffering persecution for Truth.
· Pray that your life and the life of your parish may be transformed by the gift of sharing in the prophetic office of Christ.
· Give thanks for the Episcopal Church of Jerusalem and the Middle East.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

Saint Stephen, Deacon and Martyr
– Thursday 3 August 2017 {if not observed on 26 December]
· 2 Chronicles 24.17-22; Psalm 31.1-8;
Acts 6.8-10; 7.54-60; Matthew 10.17-22.
We recall today with great love and admiration the witness of Saint Stephen; a man who bravely stood against the powers of darkness and hatred.

The merciless murder of the innocent is age-old, and continues in our world today. It has never been easy to be a Christian. Being a follower of Christ means that we are often called to speak out against the evils of the sin that takes root in each of us, and in our world. When this vocation is lived out truly and justly it is a life lived out in service of God, standing in opposition to the powers of the fallen world.

The Psalmist reminds us today of God’s great gift to us: ‘You have not given me over to the power of the enemy: you have set my feet where I may walk at liberty’.

· The blood of the martyrs is the seed of the Church. Pray that the voice and witness of Saint Stephen, and all martyrs in this age, will provide strong testimony to the faithless.
· Give thanks for the Anglican Church of Kenya.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

EITHER

The Transfiguration of our Lord
– Sunday 6 August 2017
· Daniel 7.9-10, 13-14; Psalm 97;
2 Peter 1.16-19, [20-21]; Mark 9.2-10
In the Season of Lent each year, God’s Church calls us to observe practices as together we seek to reorder and reorient ourselves towards the life of Jesus, and the service of his Kingdom. The past few years I have chosen to read Mark’s gospel account of the Transfiguration each night during Compline. While this may not have affected the brightness of my laundry whites, it has been a welcome reminder of the transforming power of God in the darkness of Lent!

Jesus’ transfiguration on the mountain is an open invitation for us all to respond to the grace that flows in, through and from him. This invitation is a foretaste of the ‘theandric mystery’ – the union of human nature with the divine. The transfiguration reminds us of the innate God-given human potential: to be called into the loving embrace of God; to have ourselves wholly taken, body and soul, into himself to shine in glory.
· Pray that our hearts might be open to the invitation of the transformative grace offered so freely to us, and to reorient our lives for his glory and the extension of his Kingdom.
· Give thanks for the Episcopal Church of South Sudan and Sudan.

Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

OR

 The Ninth Sunday after Pentecost
[OS 18]
– Sunday 6 August 2017
· Genesis 32.22-31; Psalm 17.1-7, 16;
Romans 9.1-8, [9-16]; Matthew 14.13-21
The miracle of the multiplication of the loaves and fishes is a reminder for us that the work of God’s transforming love is never done. Though the apostles had called for the immense crowds to return to the villages to buy food for themselves, Jesus instead works a miracle for his people.
Mother Teresa said ‘He uses us to be his love and compassion in the world in spite of our weaknesses and frailties.’ In this miracle Jesus does not produce food out of nowhere. He takes the little that the apostles have, and he multiplies it a thousand fold.’

We are reminded, in this retelling of the works of Jesus, that there is an extraordinary disproportion between what we give to God, and what Jesus can make of it.

· Ask that Spirit of God will provide us the courage to seek his assistance in all that we do, and be freed from our own preoccupations to make time to serve God and his people with inexhaustible love.

· Give thanks for the Episcopal Church of South Sudan and Sudan.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

The Tenth Sunday after Pentecost
[OS 19]
– Sunday 13 August 2017

· Genesis 37.1-4, 12-28; Psalm 105.1-6, 16-22;
Romans 10.4-15; Matthew 14.22-36
Jesus calls us out of the boat. Recently I heard a sermon preached by the Families’ Worker, Elizabeth, in my home parish. In her sermon, she reflected on the nature of the Church, and pointed to the roof, which bears resemblance to an upturned ship. She asked us to picture ourselves on the ship, and what we were doing there: are we on holidays, enjoying ourselves and the safety the ship provides? Are we in the lower cabins, uncertain of the course set out before us over the clamour of our circumstance? Or are we in the engine room, working and ensure we get to our destination safely?

She said that sometimes Jesus calls us to step out in faith. Jesus calls us out of the boat. And when we fail to hold all faith, he is there, hand outstretched, to remind us of his strength to hold us above the waters.

· Pray that Jesus will lead us where our trust is without borders, that we will walk upon the waters wherever he will call us.

· Give thanks for the Council of Anglican Provinces of Africa
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

Mary, Mother of our Lord
– Tuesday 15 August 2017
· Isaiah 61.10 - 62.3; Psalm 113 or the Song of Mary;
Galatians 4.4-7; Luke 2.1-7
One of my favourite reflections on humanity is Hans Christian Anderson’s short tale, ‘The Emperor’s New Clothes’.

In the Gospel of Luke, we hear the retelling of Jesus’ birth, and being placed in the manger in the inn. The Word made flesh, dwelling among us, in all his glory. The Blessed Virgin Mary’s gift to the world is that through her obedience, and her strength of faith in God, she brought into the world the true light that would defeat the Emperor of this world, and the powers of darkness.

Mary reminds us that unexpected people are caught up in this spiritual warfare, and that through her gift of sacrifice, we know: the Emperor has no clothes. It’s time to call it out.
· Pray that we will be as strong as Jesus’ mother, Mary, whose soul was pierced at the foot of the Cross yet held strong in her faith in God’s redemptive works.

· Give thanks for the Church of the Province of Central Africa

Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017
The Eleventh Sunday after Pentecost
[OS 20]
– Sunday 20 August 2017

· Genesis 45.1-15; Psalm 133;
Romans 11.13-32 [33-36]; Matthew 15.[10-20]; 21-28
One of the greatest gifts the Anglican tradition has given to the Catholic Church is the Prayer of Humble Access; an incredible legacy of Cranmer’s poetry and his gift for liturgy. Controversial, and yet endlessly popular amongst the Christian faithful the world over; this prayer reminds us of the Canaanite woman’s immense faith in Jesus, and the depth of God’s bountiful mercy despite our own frailties and sinfulness.
· Pray that we will approach God’s altar of grace with humility, in the knowledge of his great love for us.

· Give thanks for the Nippon Se Ko Kai, the Anglican Church of Japan
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

Saint Bartholomew, Apostle and Martyr
– Tuesday 24 August 2017

· Deuteronomy 18.15-18 ; Psalm 145.10-18;
Revelation 21.9b-14; John 1.45-51
One of the more macabre martyrologies concerning the murder of Saint Bartholomew is that while his heart still beat in his chest, he was flayed alive. Often linked to the name Nathanael, his relic to this day lies in the Canterbury Cathedral, the seat of the Archbishop of Canterbury. This serves as a powerful reminder to the English Church of the great devotion this apostle showed to Jesus and what truly serving Christ can mean. We give thanks today for the witness of Saint Bartholomew, and for all who gather for worship in churches across the globe today under his patronage.
· Jesus said of this saint, ‘an Israelite indeed, in whom is no deceit’. Pray that we too, like Bartholomew, may live out our vocations to serve with no guile.

· Give thanks for the Hong Kong Sheng Kung Hui, the Anglican Church of Hong Kong.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017
The Twelfth Sunday after Pentecost
[OS 21]
– Sunday 27 August 2017

· Exodus 1.8 – 2.10; Psalm 124;
Romans 12.1-8; Matthew 16.13-20

Living and working at Saint Peter’s Church means that we talk a lot about the life and continued witness of Saint Peter! Our parish magazine is called Cross & Keys and our families’ mass is called Petrus – all references to our great patron.

Jesus says to Peter, ‘On this rock I will build my church, and the gates of Hades will not prevail against it.’ What a wonderful assurance from Christ! Jesus entrusts to Peter the keys of the kingdom of heaven. Now, through faith in Jesus Christ, we may all become members of that eternal kingdom.

· Give thanks to God for his Church spread throughout the world today, and that the message she proclaims might be preached in the spirit of truth and love.

· Give thanks for the Anglican Church in Aotearoa, New Zealand and Polynesia

Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017
The Martyrs of New Guinea
– Saturday 2 September 2017

· Zephaniah 3.14-20; Psalm 130;
Romans 8.33-39; John 12.20-32.

The Japanese army landed at Gona on 22 July 1942 and by the beginning of September had killed Sister May Hayman and Mavis Parkinson. At Sangara, 50 km inland from Gona, Fr Vivian Redlich was stationed with a mission nurse, Sister Margery Brenchley, and a teacher, Lila Lashmar. About 12 km further on at Isivita were Fr Henry Holland and John Duffill. All five were captured, taken to Buna, and were beheaded on the beach, having been betrayed to the Japanese by locals. Leslie Gariardi, a teacher–evangelist, died at sea when his vessel was attacked by the Japanese. Another teacher–evangelist, Lucian Tapiedi, was axed to death by a local near Kurumbo village. His statue stands among the Twentieth Century Martyrs on the West Front of Westminster Abbey. To these we must add the name of Henry Matthews, priest, likewise a victim of the war and of his faithfulness to the cause of Christ.
· Give thanks to God for the blood of the martyrs, the seed and inspiration of the Church.
· Give thanks for the Anglican Church of Papua New Guinea and for Archbishop Allan Migi, its new Primate.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017
The Thirteenth Sunday after Pentecost
[OS 22]
– Sunday 3 September 2017
· Exodus 3.1-15; Psalm 105.1-6, 23-26;
Romans 12.9-21; Matthew 16.21-28;
In last week’s gospel reading for Sunday, we hear Matthew’s account of Simon Peter’s commissioning at Caesarea Philippi. Jesus presents Peter the keys to the Kingdom of Heaven following his great confession that Jesus is the Messiah.

We learn, through Peter, that Jesus is the Messiah. We learn, through Jesus, what this Messiah–ship will mean. This revelation is a pivotal point in our Gospel narrative, connecting Jesus’ ministry in Galilee to his Passion. This axis is the catalyst in Jesus’ ministry, as he begins to focus on preparing the disciples for his death.

From rock… to stumbling block? Perhaps Peter’s ignorance could be excused! This rebuke by Jesus may seem harsh, but Peter did not yet know why the Messiah must suffer in this manner. We see the intricate, multifaceted person of Peter as he begins his first steps in his vocation as leader of God’s church.

With responsibility comes great trials ahead, and yet Christ offers to us the strength and grace to accomplish the most difficult of ministries.
· Pray that we might have the strength and grace to take up our cross, and follow him.

· Give thanks for the work of Anglican Witness, the Communion’s evangelism and church growth initiative.

Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

The Fourteenth Sunday after Pentecost
[OS 23]
– Sunday 10 September 2017
· Exodus 12.1-14; Psalm 149;
Romans 13.1-10; Matthew 18.10-20
Today’s gospel is, for the Church across the world, the Discourse of the Community. We hear Jesus’ call as he instructs his church in the importance of fraternal correction, and provides for us the model for which the early church would bring about this correction.

In the accounts of Peter’s ministry we have heard proclaimed in the gospel narratives the past few Sundays, we have heard that the grace to forgive, and to reconcile has been given to his Church, through Peter’s great commissioning.

Like lost sheep, by our own wrongdoing, we sometimes exclude ourselves from the flock and go astray. It is not the will of the Father that we should be lost. We seek the grace to live as the community of God, on earth as in heaven.

· Pray that as sheep that so often wander afar, we might have the grace and strength to live out our calling, woven together in love and forgiveness as his church, for the glory of his kingdom.
· Give thanks for the work of the Anglican Alliance for Development, Relief and Advocacy.

Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

Exaltation of the Holy Cross
– Thursday 14 September 2017
· Numbers 21.4b-9; Psalm 22.23-28;
1 Corinthians 1.18-24 or Philippians 2.5-11;
John 3.13-17
For us today, we see many crosses in our daily life. Artistans the world over decorate beautifully ornate crosses for procession, for jewellery, for churches and for our homes. The cross for us is a sign of love, and a thing of great beauty, but for early Christians this wasn’t the case.

The cross for early Christians was not a sign of beauty. It was an ever–increasing threat. Crosses littered their daily lives too, but were not decorated beautifully, but instead adorned the corpses of the ones they loved. One thing it has always been however, is a sign of Christ’s victory over death. In hoc signo vinces, In this sign you will conquer.
· Give thanks for the priestly work and mission of the Societas Sanctae Crucis, the Society of the Holy Cross, throughout the world.

· Give thanks for all churches and institutions dedicated to the Holy Cross, remembering especially Holy Cross Seminary in Yangon, Myanmar

Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017
The Fifteenth Sunday after Pentecost
[OS 24]
– Sunday 17 September 2017
· Exodus 14.19-31 or Exodus 15.1-13, 17-18;
Psalm 114; Romans 14.1-14; Matthew 18.21-35.

We continue to hear Jesus’ instruction to the community, as he reminds Peter, as leader of the church, how often he should forgive by telling the Parable of the Unforgiving Servant.

10,000 denarii was the equivalent to about 200,000 years’ wages! How bountiful is our heavenly Father’s mercy that he might forgive us, if we only ask. The parable serves as a powerful reminder: we must remember to forgive, as we too are forgiven.
· Pray that we might be witnesses of the good news of God’s magnanimous forgiveness, and extend that grace to others.

· Give thanks for the Anglican Communion Office, and for all the work they do on behalf of Anglicans worldwide.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

Saint Matthew, Apostle and Martyr
– Thursday 21 September 2017
· Proverbs 3.1-6; Psalm 19.1-6;
Ephesians 4.1-14; Matthew 9.9-13
Matthew’s witness to the Church community through his Gospel accounts is one of the importance of doctrine and Jesus’ preaching. The Matthean text provides for us an insight into the deeply integral nature of Jesus as fulfiller of God’s Law.
· Pray that we will remain faithful to his word and law.

· Give thanks for the Archbishop of Canterbury as he leads the Anglican Communion.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

The Sixteenth Sunday after Pentecost
[OS 25]
– Sunday 24 September 2017
· Exodus 16.2-15; Psalm 105.1-6, 37-45;
Philippians 1. 1-20, [21-30]; Matthew 20.1-16
This gospel presents a parable found only in Matthew’s accounts, but like all of Jesus’ parables he continues to give us simple ideas and instructions as we gather together around him. Jesus uses daily life, daily elements and the monotony of the daily grind in his stories, but with a surprising twist. The mercy and love of the master is unlike anything of those who toil daily in the field, and he uses these examples to continue to push us to understand the Father’s deep affection and generosity toward us.

· Pray that we will be committed to sharing in God’s generosity throughout the world.

· Give thanks for all those who generously care for others, especially remembering Anglicare and all other church caring agencies throughout Australia.
Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017

Saint Michael and All Angels
– Friday 29 September 2017
· Daniel 7.9-10, 13-14 or Ezekiel 1.4-12; Psalm 138;
Revelation 12.7-12a; John 1.45-51
Michaelmas provides for us an opportunity to give thanks to God for the victory of his heavenly host over the powers of Satan in the battle of heaven. We give thanks to God for his angelic warriors, those who protect us from the dark of night. We give thanks to God for the work and ministry of the churches under the patronage of Saint Michael and all Angels. Holy Michael, the Archangel, defend us in battle!

· Pray that with the intercession of the heavenly host we may be defended from the dark of night, and from those evil spirits who wander the world and seek the ruin of souls.

· Give thanks for the staunch witness of the Persecuted Church worldwide, remembering especially the Christians persecuted by the so–called Islamic State.

Text:
Jesse Poole
Saint Peter’s, East Maitland, Diocese of Newcastle
© Anglican Board of Mission, 2017
�

Pew Reflections

Good Friday�– Friday 3 April 2015

Isaiah 52.13 – 53.12; Psalm 22�1 Corinthians 1.18-31 or Hebrews 10.16-25�John 18.1 – 19. 42

Good Friday could be called ‘Where is God day?’ so often is that question posed by the various texts offered today. The answer, where it is given, is in suffering, disfigurement, on a cross, where ever we would not like to look.

Pray for the lost and the dying. Pray too for ecumenical and interfaith relationships.

Pray for ABM’s Aboriginal and Torres Strait Islander partners, giving thanks for the work they do to further God’s mission in the world.

Text:	The Very Rev. John Roundhill, Dean of Bendigo�© Anglican Board of Mission, 2015

Pew Reflections

Good Friday�– Friday 3 April 2015

Isaiah 52.13 – 53.12; Psalm 22�1 Corinthians 1.18-31 or Hebrews 10.16-25�John 18.1 – 19. 42

Good Friday could be called ‘Where is God day?’ so often is that question posed by the various texts offered today. The answer, where it is given, is in suffering, disfigurement, on a cross, where ever we would not like to look.

Pray for the lost and the dying. Pray too for ecumenical and interfaith relationships.

Pray for ABM’s Aboriginal and Torres Strait Islander partners, giving thanks for the work they do to further God’s mission in the world.

Text:	The Very Rev. John Roundhill, Dean of Bendigo�© Anglican Board of Mission, 2015

�

Page 4 of 13

[image: image12.jpg]

