

For All the Saints
A Resource for the Commemorations of
the Calendar

Liturgical Version

edited by Ken Booth
revised edition

© The Anglican Church in Aotearoa, New Zealand and Polynesia, 2014

iii

Preface to the 1996 Edition

I am happy to commend this publication to the church. Our gratitude goes
to so many for their painstaking work in compiling the material, most no-
tably Ken Booth and Margaret Wood. Their investment in this project has
been immense from the outset, as Ken’s introduction illustrates.

a) Each commemoration includes a short biographical section, a “li-
turgical paragraph” suitable to be read out at a service, and the
suggested Sentences, Prayers, and Readings for liturgical use.

b) The Maori material was made available to the appropriate people
in the respective tribal areas and not only were they checked by
them but their approval was sought and obtained. The material
may be the most straightforward source of information about
both Maori and other commemorations from Aotearoa / New Zea-
land and the Pacific.

c) The book effectively replaces The New Zealand Calendar 1980 in
relation to the sections called (i) Saints’ Days and Other Com-
memorations (updated to fit the Calendar / Te Maramataka of A
New Zealand Prayer Book – He Karakia Mihinare o Aotearoa, (ii)
Sentences, Prayers and Readings for Other Special Days (updated
to reflect the Prayer Book, page 13, these are formularies), and (iii)
Sentences, Prayers and Readings for Various Occasions (see The
New Zealand Calendar, pages 54-63, 90). For useful resources to
replace the weekday and seasonal sections for Advent, Lent, and
Eastertide from The New Zealand Calendar (pages 64-89), refer
Ken Booth’s Advent to Easter (1992), The Anglican Church in Ao-
tearoa, New Zealand and Polynesia Liturgical Commission’s publi-
cation, From Ashes to Fire (1990), or other Anglican or ecumenical
resources.

Bishop George Connor
Chair
Common Life Liturgical Commission
Anglican Church in Aotearoa, New Zealand and Polynesia

iv

v

Contents

Preface iii

Introduction vi

A Note to the Revised Edition viii

A Note about Further Reading ix

Acknowledgements x

Saints’ Days and Other Commemorations 1

January 2
February 32
March 58
April 88
May 118
June 162
July 194
August 224
September 270
October 310
November 350
December 388

Easter Day and Days Dependent on the Date of Easter 419

Sentences, Prayers and Readings for other Special Days 461

Sentences, Prayers and Readings for Various Occasions 471

Index 497

vi

Introduction to the 1996 Edition

When the Provincial Commission on Prayer Book Revision, which
produced A New Zealand Prayer Book - He Karakia Mihinare o Ao-
tearoa, disbanded on the completion of the Prayer Book, it left in an
incomplete state some material intended to serve as a guide to the
Calendar. Various members of the Commission had offered to pro-
duce the material on various commemorations, or had promised to
persuade others to do so. Most of the entries in the Calendar had
had some work done on them by the end of 1989. Some had been
very carefully prepared, but quite a lot of the material was only in
rough note form. Up to that point quite a number of people had
been involved in the gathering of material.

The project then languished for a while. Eventually Margaret Wood
and I offered to see it through to completion, and the Standing
Committee of General Synod gave its approval. Margaret and I
committed ourselves to providing a draft version of the work for use
by the church during 1991. I undertook the editorial work and the
commissioning of some of the remaining material from others, and
Margaret saw to the data entry and printing of the hard copy. The
incomplete state of the material we took over and the very tight
production schedule meant that many of the entries had to be in-
cluded without detailed checking. The work, published as For All The
Saints, was very warmly welcomed by the church.

It had always been understood that in due course a thorough revi-
sion of the material would be done and a definitive publication ar-
ranged. Many of those who subscribed to the trial publication sent
in corrections. This volume is the result of the work of checking and
correcting the entries. The revision proved to be a very large task, as
some of the material hastily put together for inclusion in For All The

vii

Saints proved to be erroneous or incomplete. Nevertheless, some of
the material prepared for the first edition was of a high standard
and needed no modification beyond the requirements of stylistic
consistency. While, therefore, I must take due responsibility for the
final form of the work, including any remaining errors, and for the
parts I wrote myself, I would not want anyone to think that all the
work is my own. In the nature of the case, one element calling for
original creative writing was the collects, and these owe their form
to the particular individuals or groups who produced them.
The task of compiling and editing this publication has been absorb-
ing and rewarding. If at times the commitment required by the task
seemed daunting, I have completed it with a profound sense of re-
spect and admiration for the people commemorated by the church.
They represent almost every century of the church's history and
most corners of the world. Of particular interest are the commemo-
rations marking the history of the church in New Zealand and the
Pacific.

Therefore, since we are surrounded by so great a cloud
of witnesses, let us run with perseverance the race that
is set before us, looking to Jesus the pioneer and per-
fector of our faith. Hebrews 12:1,2

viii

Note to the Revised Edition

The decision to make the publication available electronically has
provided an opportunity to correct some minor mistakes in the text,
make any changes to observances that had been adopted by Gen-
eral Synod/Te Hinota Whanui since the original publication, and to
update the bibliographies where appropriate.

Ken Booth
Theology House
Christchurch
31 December 2005

This printing contains further updates from 2005 as approved by the
General Synod / Te Hinota Whanui, and these limited printings by
the Auckland Cathedral of the Holy Trinity have been made with
copyright permission.

Lent 2014

ix

Note about Further Reading

No bibliographies are provided for most of the individual entries in
this compilation. However, those interested in exploring further are
invited to consult the following scholarly works, each of which pro-
vides additional bibliographical information.

On the Feasts and Holy Days of the Church Year:

 Paul F. Bradshaw, ed., The New SCM Dictionary of Liturgy
and Worship, London, SCM, 2002.

 Cheslyn Jones, et al., The Study of Liturgy, revised edition,
London, SPCK, 1992.

 A.G. Martimort, ed., The Church at Prayer: An Introduction to
the Liturgy, vol. 4, The Liturgy and Time, Eng trans.,
 Collegeville, The Liturgical Press, 1986.

On the saints of the world-wide church, including figures not formal-
ly canonised:

 Donald Attwater with Catherine Rachel John, The Penguin
Dictionary of Saints, 3rd ed., Harmondsworth, Penguin, 1995.

 Butler's Lives of the Saints, new full edition, 12 vols, London,
Burns & Oates, 1995-2000.

 F.L. Cross and E.A. Livingstone, The Oxford Dictionary of the
Christian Church, 3rd ed., London, OUP, 1997.

 D.H. Farmer, The Oxford Dictionary of Saints, 2nd ed.,
Oxford, OUP, 1987.

 New Catholic Encyclopaedia, 15 vols, New York, McGraw-Hill,
1967.

 The New Encyclopaedia Britannica, 15th ed., 32 vols,
Chicago, Encyclopaedia Britannica, Inc., 197.

x

Acknowledgements

On the New Zealand Commemorations:

 The Dictionary of New Zealand Biography, Vol. one, 1769-
1869. Wellington, Allen & Unwin/Dept. of Internal Affairs,
1990; Vol. two, 1870-1900. Wellington, Bridget Williams
Books/Dept. of Internal Affairs, 1993; Vol. three, 1901-1920.
Auckland, Auckland University Press/Dept. of Internal Affairs,
1996; Vol. four, 1921-1940. Auckland, Auckland University
Press/Dept. of Internal Affairs, 1998; Vol. five, 1941-1960.
Auckland, Auckland University Press/Dept. of Internal Affairs,
2000.
This dictionary is also available on the web at
http://www.dnzb.govt.nz/dnzb/

Other Sources:

 There are a few entries for which no information is available
in any of the above reference works. A note on relevant
sources is given at the end of such entries.

xi

Scripture quotations in English (other than from the Psalms) are
from the New Revised Standard Version Bible, copyright © by the
Division of Christian Education of the National Council of the
Churches of Christ in the U.S.A. and used by permission.
Quotations in English from the Psalms are from A New Zealand
Prayer Book - He Karakia Mihinare o Aotearoa, copyright © by The
Anglican Church in Aotearoa, New Zealand and Polynesia and used
by permission.

Quotations in Maori are from Ko Te Paipera Tapu: Ara ko te Kawe-
nata Tawhito me te Kawenata Hou, copyright © by The Bible Society
in New Zealand and used by permission.

© Anglican Church in Aotearoa, New Zealand and Polynesia

It is our hope that the information contained here will enable Angli-
cans and others to be informed of the ministry of this Church.
The Anglican Church in Aotearoa, New Zealand and Polynesia is a
constitutionally autonomous member of the worldwide Anglican
Communion. The Anglican Church in Aotearoa, New Zealand and
Polynesia encompasses the area described by its title. The 1992
Constitution of this Church provides for three partners to order their
affairs within their own cultural context. Within Aotearoa New Zea-
land, Tikanga Pakeha comprises seven Dioceses, Tikanga Mao-
ri comprises five Hui Amorangi, the boundaries of which differ from
those of the dioceses. Tikanga Pasefika encompasses Fiji, Tonga,
Samoa and the Cook Islands, and is known as the Diocese of Polyne-
sia. Publication: 'Anglican Taonga' (Treasure) is a publication affirm-
ing the unity and diversity of the Anglican community in these is-
lands.

http://www.anglican.org.nz/Directory

xii

1

Saints’ Days
and Other Commemorations

2

The Naming of Jesus January 1

“Jesus” is a version of the Hebrew name Yeshua (Joshua), very
common among Jews in antiquity. In the gospel story, the weight
falls not on Jesus’ circumcision (the sign of the covenant) but on his
naming. The name was thought to mean “The Lord saves”; Jesus is
to “save his people from their sins”. The name “Jesus” occurs fre-
quently in the New Testament, often, outside the Gospels, in com-
binations like “the Lord Jesus”, “Christ Jesus”, or “Jesus Christ”.

SENTENCE

There is salvation in no one else, for there is no other name under
heaven given among us by which we must be saved. Acts 4: 12

COLLECTS

We thank you, Lord God, for the gift of your Son
whom you commanded to be called Jesus;
grant that we may so honour his name on earth,
that others may be led to him who alone is Lord and Saviour.

Praise to you, Christ our Redeemer
for you were circumcised this day
and given Jesus as your name.
Praise to you, Jesus, well are you named
for you save us from our sins.
Hear this prayer for your name’s sake.

3

PSALMS 25: 1-11 98

READINGS

Isaiah 45: 15-23 A God who saves
or Philippians 2: 5-11 The name above every name
Luke 2: 15-21 He was called Jesus

POST-COMMUNION SENTENCE

You shall call his name Jesus, for he will save his people from their
sins. Matthew 1: 21

4

Seraphim of Sarov January 2
Mystic, Russia

Seraphim was a monk and priest of the Russian Church who be-
came, after many years in solitude, a remarkable spiritual director
(staretz), with great gifts of healing and insight. He was born in
1759. His life, marked by a radiant joy, was centred on the “prayer
of the heart”, or “Jesus prayer”, an unceasing communion with Je-
sus. He stressed the need to draw Jesus into one’s heart, and that
“every soul is brought to life by the Holy Spirit.” The whole aim of
the Christian life he defined as the “acquisition of the gifts of the
Holy Spirit and of the Holy Spirit himself”. He died in 1833.

SENTENCE

Great is the might of the Lord; yet the Lord is glorified by the hum-
ble. Ecclesiasticus 3: 20 (adapted)

COLLECTS

Everloving God,
you made your servant Seraphim
an icon of prayer and self-denial;
grant to all your people
selfless love and commitment to others;
through the image of God invisible,
Jesus Christ our Lord.

Holy Spirit,
lifeblood to the saints
and to Seraphim the gentle Russian hermit,
absorbed in his prayer,
in his single-minded love for you;
keep our devotion pure, we pray,
and tender-hearted.

5

PSALMS 119: 145-152 139: 1-18

READINGS

Numbers 6: 1-8 Dedicated to the Lord
Ephesians 5: 8-14 Living in the light
John 17: 20-26 To see God’s glory

POST-COMMUNION SENTENCE

God has shone in our hearts to give the light of the knowledge of
the glory of God in the face of Jesus Christ. 2 Corinthians 4: 6

6

Gladys Aylward January 3
Missionary, China

Gladys Aylward was born in London in 1902. She spent her adult life
as a missionary to the Chinese people, mainly in Yangcheng. She be-
came a Chinese citizen, and was appointed by Chiang Kai-Shek to
assist with the suppression of the custom of foot-binding. She is
best remembered for her journey through the mountains in 1940
with Chinese children fleeing from the Japanese invaders. After
1957 she worked in Taiwan. She died there in 1970.

SENTENCE

God is my salvation; I will trust, and will not be afraid, for the Lord
God is my strength and my might. Isaiah 12: 2

COLLECTS

Loving God,
you gave your daughter Gladys Aylward
audacity to go into the unknown
and suffer hardship for your children’s sake;
give us willingness to face whatever is strange and terrifying;
for the sake of Jesus Christ our Saviour.

Jesus Christ, light of the east as of the west,
you called Gladys the servant girl
to bring your gospel to the end of the earth;
use, we pray, the little that we have.

7

PSALMS 31: 1-9 71: 1-8

READINGS

Genesis 12: 1-4a Leave your own country
2 Corinthians 11: 16, 23-31 Labours of an apostle
John 6: 16-21 Do not be afraid

POST-COMMUNION SENTENCE

Jesus said, “Go on your way. See, I am sending you out like lambs
into the midst of wolves.” Luke 10: 3

8

The Eve of the Epiphany January 5

Today sees the beginning of the end of the Christmas season. We in
New Zealand tend to celebrate Christmas from the beginning of De-
cember till Christmas Day. Our European ancestors began their cel-
ebrations on Christmas Eve, and kept them up till the twelfth day
after Christmas. The theme of Epiphany is manifestation or revela-
tion: principally the revelation of God in Christ to the Gentiles.

SENTENCE

Light has dawned for the righteous, and joy for the upright in heart.
 Psalm 97: 11

COLLECTS

Gracious and loving God,
the source of all true light,
grant that the gospel of your Son
may enlighten our hearts
and banish the darkness of this world;
through Jesus Christ our Lord.

God of the unexpected,
may we who welcome Christ’s revelation
never be threatened by what Christ may reveal.

9

PSALMS 86: 8-12 117

READINGS

Isaiah 49: 7-13 Rulers shall see God’s chosen
Titus 3: 4-7 Our Saviour has appeared
John 8: 12-20 The light of the world

POST-COMMUNION SENTENCE

We have seen his glory, the glory as of a father’s only son, full of
grace and truth. John 1: 14

10

The Epiphany of our Lord Jesus Christ January 6

Epiphany commemorates the revelation of Christ to the Gentiles,
particularly in the persons of the wise men from the east. The story
reflects the church’s major mission to the Gentiles. Like Balaam of
old, these astrologers had seen the rising messianic star; the Jewish
Scriptures (through Herod) led them to the place of the Jewish
king’s birth at Bethlehem. These Scriptures are fulfilled further in
their gifts of gold, frankincense and myrrh. They have also suggested
that they were three kings who came first to worship our king.

SENTENCE

The Lord whom you seek will suddenly come to his temple; the
messenger of the covenant in whom you delight is coming, says the
Lord of hosts.

COLLECTS

Jesus, as we travel far and fast,
lead our minds back to the wise men following your star,
and forward to the day
when all will see your shining light.

Jesus, light of the world,
let your bright star shine over the place
where the poor have to live;
lead our sages to wisdom and our rulers to reverence.

O God, by the leading of a star
you revealed your Son Jesus Christ to the gentiles;
grant that your Church may be a light to the nations,
so that the whole world may come to see
the splendour of your glory;
through Jesus Christ our Lord.

11

PSALMS 72 96

READINGS

Isaiah 60: 1-6 Nations shall come to your light
Romans 15: 5-13 The hope of the gentiles
Matthew 2: 1-12 Wise men from the east

Isaiah 49: 5-7 Kings shall see and arise
Ephesians 3: 1-12 To preach to the Gentiles
Luke 13: 22-30 From east and west

12

Hilary January 13
Bishop of Poitiers, Teacher of the Faith

Hilary was born in Poitiers in the early fourth century and was elect-
ed bishop of the city by popular acclaim in 350. He became caught
up in the controversies of the day over Jesus’ relationship to God,
himself defending the full divinity of Christ. He suffered exile for his
stand between 356 and 360. His role as intermediary between east-
ern and western theologies, and his work, On the Trinity, gave him a
significant place among early theologians. He died about 367.

SENTENCE

The Lord gives wisdom; and from the mouth of the Lord come
knowledge and understanding. Proverbs 2: 6 (adapted)

COLLECTS

Almighty God,
your servant Hilary stood firm in the faith
and suffered exile for his integrity;
grant that we may never waver from our faith,
but abide steadfast in your Son,
in the fellowship of the Holy Spirit;
for you are one God, now and for ever.

Jesus,
harried by your claim to identify with God,
glorified by Hilary who insisted on it,
you are our Redeemer.

13

PSALMS 119: 153-160 43

READINGS

Isaiah 28: 23-29 Taught by God
3 John 1-8 Living truth
John 8: 31-36 The truth sets free

POST-COMMUNION SENTENCE

We proclaim Christ crucified, the power of God and the wisdom of
God. 1 Corinthians 1: 23, 24

14

Sava January 14
Founder and First Archbishop of the Serbian Church

Sava, a younger son of King Stephen I of Serbia, left home in his
teens to become a monk on Mount Athos. There his father joined
him a few years later. Together they founded the monastery of Chi-
landari, a centre of Serbian religion and culture, which continues to
this day. About 1208, Sava returned to Serbia and helped consoli-
date the kingdom under his brother Stephen II. He also reformed
and reorganised religious life. He established an autonomous Serbi-
an church and became its first archbishop. Sava died in 1235. He is
the patron saint of Serbia.

SENTENCE

I will raise up shepherds over them who will shepherd them, and
they shall not fear any longer, or be dismayed, says the Lord.
 Jeremiah 23: 4
COLLECTS

Loving God,
you called your servant Sava
to found and build the Serbian church;
may we who are built on Christ’s foundation
be living stones,
effective witnesses to the gospel;
through our Saviour Jesus Christ.

Jesus,
you call on us to choose the better part;
would that we always had the opportunity!
Give us grace
if you call us, as you called Sava,
to sacrifice our peace.

15

PSALMS 47 111

READINGS

Jeremiah 1: 4-9 To whom I send you, you shall go
1 Corinthians 9: 16-19 All for the sake of the gospel
Matthew 4: 12-23 Fishing for people

POST-COMMUNION SENTENCE

The stone that the builders rejected has become the cornerstone.
 Mark 12: 10

16

Antony of Egypt January 17
Abbot

Antony was born about 251. As a young man, he chose to give away
his possessions and live an ascetic life in the Egyptian desert. Soli-
tude and manual work, poverty and self-denial, charity and prayer
were the hallmarks of his life. He went through great spiritual strug-
gles, which gave him the wisdom to offer rich and sensible counsel.
Many came into the desert to model their lives on his and to discov-
er through silence a purity of heart which leads to an ever greater
love. Antony died in 356.

SENTENCE

The just shall flourish like a palm tree; planted in the house of the
Lord, they flourish in the courts of our God. Psalm 92: 12, 13

COLLECTS

Merciful God,
the strength of all who commit themselves to you,
you called Antony to renounce the world
and to serve you in the solitude of the desert;
give us grace to follow the way of perfection,
that we may count all things as loss
in the joy of knowing Christ, our Lord and Saviour.

God of the desert,
we remember before you the thousands
who went to seek you in solitude,
and especially Antony the hermit;
may we too overcome temptation
and come to terms with our secret selves.

17

PSALMS 18: 31-37 91: 9-16

READINGS

1 Kings 17: 2-6 Elijah in the desert
1 Corinthians 9: 24-27 Self-discipline
Matthew 19: 16-26 Renouncing the world

POST-COMMUNION SENTENCE

Be imitators of God as dear children, and live in love, as Christ loved
us and gave himself up for us. Ephesians 5: 1, 2

18

Agnes January 21
Child Martyr at Rome

Agnes is one of the most famous of early Roman martyrs. She is re-
membered for her dedication to Christ and her willingness to face
martyrdom at the age of thirteen in preference to breaking her vow
of virginity in favour of marriage. Her wide-spread veneration points
to the growing value placed on virginity in the fourth century. There
is little historical information about her, and even the traditional
year of her death, 304, is by no means certain.

SENTENCE

Blessed are the pure in heart, for they will see God. Matthew 5: 8

COLLECTS

Loving God,
you choose what is weak in the world
to shame the strong;
grant us so to cherish the memory
of your young martyr Agnes,
that we may share her pure and steadfast faith
in Jesus Christ our Saviour.

Jesus, you bless the pure in heart,
and you blessed Agnes,
who chose to be your lamb;
may we share her innocence
and become as little children.

19

PSALMS 45: 10-17 109: 1-4, 25-30

READINGS

Ecclesiasticus 51: 1-3 God is my deliverer
1 Corinthians 1: 26-31 God uses what is weak
Matthew 18: 1-7 Like a child

POST-COMMUNION SENTENCE

I am small and of little account, but I do not forget your command-
ments. Psalm 119: 141

20

Vincent January 22
Spanish Deacon and Martyr, Saragossa

Vincent was born in Saragossa in Spain. During the persecution un-
der Diocletian, he was arrested, persecuted, imprisoned and half-
starved. Vincent died about 304 under tortures which, according to
legend, included being roasted on a gridiron. Although facts are bur-
ied under legend, his widespread and early fame attests his venera-
tion as a heroic witness to Christ.

SENTENCE

Deliverance for the righteous comes from the Lord; the Most High is
their stronghold in time of trouble. Psalm 37: 39

COLLECTS

Everliving God,
you gave your servant Vincent
courage to endure suffering and death
for the sake of the gospel;
strengthen us by your Spirit,
so that in all trials and difficulties
we may remain firm in our faith;
through Jesus Christ our Saviour.

God of blood and sacrifice,
may we be one with Vincent,
who suffered unbelievable tortures and martyrdom
with legendary fortitude.

21

PSALMS 31: 10-22 57

READINGS

2 Chronicles 24: 17-22 The death of Zechariah
Hebrews 10: 32-36 Patience under hardship
Matthew 10: 24-36 Every hair has been counted

POST-COMMUNION SENTENCE

Jesus said, “Those who lose their life for my sake, and for sake of the
gospel, will save it.” Mark 8: 35

22

The Conversion of St Paul January 25

The conversion of Saul, the zealous Jewish Pharisee of Tarsus, into
Paul, the passionate apostle to the Gentiles, occurred on the road to
Damascus. Saul was on an expedition to hunt out and arrest all
those he could find in the synagogues who believed in Jesus. A
blinding light and a voice from heaven stopped him in his tracks and
convinced him that the message of the good news of Jesus Christ
was indeed from God, and that henceforth he must proclaim Jesus
as the Christ, the Son of the living God.

SENTENCE

I am not ashamed, for I know whom I have believed, and I am sure
that he is able to guard until that day what he has entrusted to me.
 2 Timothy 1: 12

COLLECTS

Almighty God,
you have caused the light of the gospel
to shine throughout the world
through the preaching of your servant Paul;
grant that we who remember his wonderful conversion
may follow him in bearing witness to your truth;
through Jesus Christ our Lord.

Convert us,
Jesus the persecuted,
as you converted Paul
and sent him as apostle to the world.
May our love, our prayers, our suffering
carry your gospel at whatever cost
to all who wait to hear it.
Hear this prayer for your name’s sake.

23

PSALMS 67 87

READINGS

Jeremiah 1: 4-10 A prophet’s appointment
Acts 9: 1-22 The conversion of Paul
Matthew 19: 27-30 Loss and gain

POST-COMMUNION SENTENCE

I live by faith in the Son of God, who loved me and gave himself up
for me. Galatians 2: 20

24

Timothy and Titus January 26
Companions of St Paul

Timothy, half Greek and half Jewish, and Titus, wholly Greek, were
two of Paul’s most loyal and devoted companions. Timothy was the
co-sender (always with Paul and often with Silas as well) of several
letters, and Timothy and Titus were Paul’s representatives on spe-
cial missions. We remember them today, the day after the feast of
the Conversion of St Paul, as his hardworking and much-travelled
companions and helpers. They remind us that loyal and devoted
support plays an important part in any leader’s mission.

SENTENCE

Because they have set their love upon me, I will deliver them, says
the Lord; I will uphold them because they know my name.
 Psalm 91: 14

COLLECTS

Loving God,
your servants Timothy and Titus went with Paul
and shared his labours for the spread of the gospel;
grant that we, like them, may be ready
to bear witness and to suffer in your service;
for the sake of Jesus Christ our Redeemer.

God of Timothy and Titus,
Paul’s companions,
who went where he could not go,
may there always be people
willing to go where you send them.

25

PSALMS 112 119: 9-16

READINGS

Exodus 18: 17-20, 24-26 Help for a leader
2 Timothy 1: 1-8 To Timothy
or Titus 1: 1-4 To Titus
Matthews 24: 42-47 Good stewards

POST-COMMUNION SENTENCE

Through us God spreads in every place the fragrance that comes
from knowing Christ. 2 Corinthians 2: 14

26

John Chrysostom January 27
Bishop of Constantinople
Teacher of the Faith

Born in Antioch in 347, John earned his nick-name, “the golden-
mouthed” (Chrysostom), for his brilliant preaching. He was much
attracted to the ascetic tradition, which became popular in the
fourth century, and preached vigorously on the need for a disci-
plined Christian lifestyle. He was made patriarch of Constantinople
in 398 against his will. His crusading moral zeal gained him enemies
in church and state, who succeeded in having him exiled to Arme-
nia, where he died in 407.

SENTENCE

How sweet are your words to my taste; sweeter than honey in my
mouth. Psalm 119: 103

COLLECTS

Gracious God,
you gave to your servant John Chrysostom
eloquence of speech and courage to bear reproach for you;
give us clarity in our proclamation of the gospel
and steadfastness in time of trial;
for the sake of Jesus Christ our Saviour.

Living Word of God,
true word for John,
the preacher with the golden tongue,
in this world grant us knowledge of your truth,
and in the world to come to see your glory.

27

PSALMS 101 119: 49-56

READINGS

Proverbs 25: 11-15 A word fitly spoken
Colossians 4: 2-6 Let your speech be gracious
Luke 21: 12-15 I will give you words and wisdom

POST-COMMUNION SENTENCE

Let the words of my mouth and the thoughts of my heart be ac-
ceptable in your sight, O Lord, my strength and my redeemer.
 Psalm 19: 14

28

Thomas Aquinas January 28
Teacher of the Faith

Thomas Aquinas was the greatest thinker and teacher of the medie-
val church. He was born in 1225 and became a Dominican. He of-
fered the church a deep theological understanding of the physical
world as conveying divine truth, even though faith is needed for
other aspects of God’s truth. His profound thought and gentle spirit
earned him the title “the angelic doctor”. Some of his eucharistic
hymns are still sung. He died in 1274.

SENTENCE

Happy is the person who meditates on wisdom and reasons intelli-
gently. Ecclesiasticus 14: 20

COLLECTS

Almighty God,
you have greatly enriched your church
through the holy learning of Thomas Aquinas;
enlighten us more and more
by the work of scholars and believers
and deepen our devotion by the example of saintly lives;
through Jesus Christ our Lord.

God,
you give us all our wisdom, all our knowledge;
we thank you for Thomas,
for his supreme discovery
that everything he thought, everything he wrote was straw
compared with your inexpressible riches.

29

PSALMS 19: 7-14 119: 97-104

READINGS

Wisdom 7: 7-16 The gift of knowledge
Hebrews 5: 11 - 6: 3 Mature teaching
John 17: 6, 13-19 Consecration to the truth

POST-COMMUNION SENTENCE

All of us, with unveiled faces, seeing the glory of the Lord as though
reflected in a mirror, are being transformed into the same image
from one degree of glory to another. 2 Corinthians 3: 18

30

King Charles of England January 30

King Charles, born in 1600, succeeded to the throne of England in
1625. He staunchly resisted the rising power of Parliament and in-
corporated in his resistance a strong adherence to episcopal control
of the church. He promoted an Anglicanism more traditionally Cath-
olic than the prevailing Calvinism. Opposition between king and Par-
liament erupted in civil war. The king was eventually executed by
the army in 1649. Although a man of high moral character and piety,
Charles was a victim of his political ineptitude.

SENTENCE

Your kingdom, O Lord, is an everlasting kingdom, and your dominion
endures from age to age. Psalm 145: 13

COLLECTS

Almighty God,
ruler and sustainer of all things in heaven and earth,
you gave to King Charles of England
courage patiently to endure to the end for his beliefs;
grant us a like willingness to suffer for the truth,
to the glory of your name;
through Jesus Christ, our king and our Redeemer.

Eternal God,
we remember before you Charles,
King of England;
may we prize the authority you give us
and use it wisely

31

PSALMS 20 21

READINGS

Wisdom 6: 1-11 Responsible authority
1 Peter 2: 13-17 Respect your rulers
Matthew 20: 20-28 True leadership

POST-COMMUNION SENTENCE

Let all the ends of the earth remember and turn to you O Lord, for
you are the ruler over the nations. Psalm 22: 27, 28

32

Brigid of Ireland February 1
Abbess

Brigid was the abbess of Kildare and second only to Patrick in signifi-
cance as a saint to the Irish people. Little reliable information is
available on her life, but the legends and stories about her portray
her as holy and compassionate, with a deep love of the poor. She
died about 525.

SENTENCE

Let your light shine before others, so that they may see your good
works and give glory to your Father in heaven. Matthew 5: 16

COLLECTS

Creator of life and light,
you call your people
to holiness of life and a compassionate spirit;
grant that like Brigid of Kildare
we may show your love to the poor and the hungry
and follow with zeal and devotion the way
of your Son Jesus Christ, our Redeemer.

Blessed are you holy God
in Brigid, abbess of Kildare,
who in her time
kept alive the church’s prayer;
may we in our time do the same.

33

PSALMS 66: 1-11 119: 129-136

READINGS

Job 28: 20-28 Fear of the Lord is wisdom
James 1: 22-27 Pure and faultless religion
Luke 12: 22-31 God’s care for all

POST-COMMUNION SENTENCE

Blessed are the merciful, for they will receive mercy. Matthew 5: 7

34

The Presentation February 2
of Jesus in the Temple

The story of the presentation of Jesus in the Temple is told only by
Luke. Luke’s main interest is not in the rites of purification, nor in
the presentation of the first-born to God. Rather, in the Temple, the
centre of Jewish worship, obedience to the Law and the hopes ex-
pressed by the prophets find their fulfilment in Jesus. The coming of
God’s chosen one, however, will also bring division. Anna the
prophetess reiterates the theme of the promise of God “to all who
were looking for the redemption of Jerusalem”.

SENTENCE

Be renewed in the spirit of your minds, and put on the new nature,
created after the likeness of God in righteousness and true holiness.
 Ephesians 4: 23-24

COLLECTS

Everliving God,
your Son Jesus Christ was presented as a child in the temple
to be the hope of your people;
grant us pure hearts and minds
that we may be transformed into his likeness,
who lives and reigns with you and the Holy Spirit,
one God for ever.

Holy God,
they brought the little Christ to his Father's house,
with peasant gifts, to consecrate him;
grant to us, little or great,
that consecration;
for he is alive and reigns with you and the Holy Spirit,
one God for ever.

35

PSALMS 118: 19-26 122

READINGS

1 Samuel 1: 20-28 A child lent to the Lord
Romans 12: 1-8 Presentation and transformation
Luke 2: 22-40 The presentation of the child Jesus

POST-COMMUNION SENTENCE

We have called to mind your steadfast love O God in the midst of
your temple. As your name is great O God, so is your praise to the
ends of the earth; your right hand is filled with victory.
 Psalm 48: 9-10

36

Anskar February 3
Archbishop of Hamburg,
Missionary to Denmark and Sweden

Anskar, Archbishop of Hamburg, who lived from 801 until 865, was a
missionary to Denmark and Sweden. He was invited to Denmark by
King Harold in 826. He founded schools and preached widely and
was famous for his charity to the poor. Anskar saw no great results
from his work, especially in Sweden, but he is the patron saint of
Denmark.

SENTENCE

See, I am going to bring them from the land of the north, and gather
them from the farthest parts of the earth, says the Lord.
 Jeremiah 31: 8

COLLECTS

Gracious and eternal God,
your servant Anskar laid the foundations
for the gospel among the people of Scandinavia,
but did not see the results of his labours;
give us patience and keep us from all discouragement,
knowing that you will surely bring to completion
the work that you have begun;
through Jesus Christ our Lord.

We praise you, God, for Anskar,
who took the gospel to the Danes
and, when they did not want it, to the Swedes,
and then back to the Danes;
so thousands heard the gospel from him
and rejoiced.

37

PSALMS 65: 1-8 100

READINGS

Jeremiah 16: 19-21 The nations shall come
Acts 1: 6-8 To the end of the earth
Mark 6: 7-13 They went out and preached

POST-COMMUNION SENTENCE

Jesus sent out the twelve to proclaim the kingdom of God and to
heal. Luke 9: 2

38

The Martyrs of Japan February 5

In 1597 twenty-six Christians (some priests or monks, but mostly lay
folk, including three altar boys) were put to death near Nagasaki as
part of a persecution aimed at wiping out Christianity in Japan. Sub-
sequently, many more Christian converts were put to death. The
teaching of Christianity was proscribed until the middle of the nine-
teenth century. But when missionaries were allowed into Japan in
the 1850s, they discovered that there were several thousand Chris-
tians, who, though without priests and teachers for over two hun-
dred years, had preserved and practised the faith in secret.

SENTENCE

From the rising of the sun to its setting my name is great among the
nations, says the Lord of hosts. Malachi 1: 11

COLLECTS

Everloving God,
the source of strength for all your saints,
you upheld the martyrs of Japan in the way of the cross;
grant that, encouraged by their example,
we may hold fast the faith we profess,
even to death itself;
through Jesus Christ our Redeemer.

Jesus,
we remember before you
the martyrs of Japan,
crucified for you;
and when we remember Nagasaki,
may the dust and ashes
lead to resurrection.

39

PSALMS 27: 1-8 116: 1-9

READINGS

Wisdom 5: 1-6 God’s own children
2 Corinthians 4: 1-6 Let light shine out of darkness
Mark 8: 34-38 Life lost for the gospel

POST-COMMUNION SENTENCE

Jesus said, “Unless a grain of wheat falls into the earth and dies, it
remains just a single grain; but if it dies, it bears much fruit.”
 John 12: 24

40

Waitangi Day February 6

SENTENCE

Ano te pai, ano te ahuareka o te nohoanga o nga teina o nga tuaka-
na i runga i te whakaaro kotahi. Waiata 133: 1

How good and pleasant a thing it is when God’s people live to-
gether in unity. Psalm 133: 1

COLLECTS

E te Ariki o nga ariki,
i mea koe
ki te u koutou ki roto ki ahau
ka u ano aku kupu ki roto ki a koutou.
E pupuri tonu nei matou
i nga kupu o te kawenata o te Tiriti o Waitangi
i hainatia e nga Maori me nga Pakeha
i te tau kotahi mano e waru rau e wha tekau.
Meinga enei kupu i poua nei e ratou
hei maramatanga mo nga ra kei mua i a matou
e haere tika ai tenei iwi o Aotearoa. Amine.

God, the sovereign of all,
your word is law in every quarter.
Speak your words again;
hold before us the words of Waitangi,
signed by Maori and Pakeha alike
to seal their covenant;
make the treaty they established in Aotearoa
a beacon light for the days ahead;
through Christ, our guide, our way.

41

God of our nation,
you have called us to care for one another;
cleanse our eyes to see each other clearly;
open our hearts to know our own mistakes;
build in us respect for each other’s taonga;
help us to do justice to one another
and to hope together.

God of covenant and calling,
you bind us together;
keep us faithful to our calling
and true to our promises.

PSALMS 133 119: 73-80 147

READINGS

1 Kings 8: 55-61 Turn your hearts to God
or Isaiah 42: 1-9 God’s justice
Ephesians 2: 13-18 Breaking down the walls
or Acts 10: 34-43 God has no favourites
Luke 2: 9-14 Te hari nui
or Matthew 18: 21-35 Forgiven and forgiving

POST-COMMUNION SENTENCE

Ka whakatikatika e ia i o tatou waewae ki te huarahi o te rangimarie.
 Ruka 1: 79

God will guide our feet into the way of peace.
 Luke 1: 79 (adapted)

42

Cyril and Methodius February 14
Missionaries to the Slavs

Cyril and Methodius were brothers from Thessalonica, who because
of their ability with languages were sent in 862 to establish the
church in Moravia, in answer to an appeal from the prince there.
They did much to foster Slavonic literature and an indigenous
church, but became involved in disputes with the church in the
Frankish Empire in the west over “civilised” Latin versus “barbaric”
Slavonic as an appropriate language for the church’s message. Cyril
died in 869. Methodius became Archbishop of Sirmium and died in
885.

SENTENCE

How beautiful upon the mountains are the feet of the messenger
who announces peace, who brings good news, who announces sal-
vation. Isaiah 52: 7

COLLECTS

Everliving God,
by the power of your Spirit,
Cyril and his brother Methodius,
in the face of hostility,
brought the light of the gospel to the Slavic people;
give us courage when our way seems hard,
and strengthen us to proclaim your gospel in our day;
through Jesus Christ our Lord.

Blessed are you, Jesus,
in Cyril and Methodius,
who went in love to preach to the Slavs;
may we have a love like this
for those entrusted to our care.

43

PSALMS 24 113

READINGS

Isaiah 49: 1-6 A light to the nations
Ephesians 3: 1-7 The Gentiles included
Luke 9: 1-6 Sent out to proclaim the good
news

POST-COMMUNION SENTENCE

They were all filled with the Holy Spirit and spoke the word of God
with boldness. Acts 4: 31

44

The Holy Innocents February 16

The birth of Jesus was accompanied by violence, just as the Israel-
ites had suffered violence in Egypt. The baby Jesus had to flee for his
life, and in his place Herod the Great, Jewish ruler for 37 years under
the Romans, put to death male children two and under in and
around Bethlehem. Although we have no other evidence of this
massacre, it is consistent with some other acts of Herod. Because
these children suffered for Jesus’ sake, the church has regarded
them as martyrs.

SENTENCE

I will turn their mourning into joy; I will comfort them and give them
gladness for sorrow. Jeremiah 31: 13

COLLECTS

Holy Father,
your Son was saved from the slaughter of infants
at the hand of Herod;
grant that we may never be indifferent
to the sufferings of your children,
but may bring them help and compassion
in your unfailing love;
for he is alive and reigns with you and the Holy Spirit,
one God for ever.

45

Loving Jesus, let the tears of Rachel express our desolation,
let her weep for battered babies and clinical deformity,
weep for human cruelty and ignorance and arrogance.
Loving Jesus, may we weep with her,
may we see what we are doing,
what is happening to us;
help us repair it soon.
Praise to you our God; you answer prayer.

PSALMS 131 8

READINGS

Jeremiah 31: 15-17 Hope in sorrow
1 Corinthians 1: 26-29 The weakness of God
Matthew 2: 13-18 The murder of the innocents

POST-COMMUNION SENTENCE

It is these who follow the Lamb wherever he goes; these have been
redeemed from humanity as first fruits for God and the Lamb.
 Revelation 14: 4

46

Janani Luwum February 17
Archbishop, Martyr of Uganda

Janani Luwum was born in 1922 and became Bishop of Northern
Uganda in 1969 and Archbishop of the Church of Uganda in 1974.
He was murdered on the orders of President Idi Amin on 16 Febru-
ary 1977. His death was a direct result of protests made by the
Ugandan bishops about the abuse of human rights under Amin’s re-
gime. With great courage he had carried a personal protest to the
president on behalf of the Church of Uganda, knowing that in doing
so he was probably signing his own death warrant.

SENTENCE

Behold, God is my helper; it is the Lord who upholds my life.
 Psalm 54: 4

COLLECTS

Everliving God,
you gave to Janani Luwum
an infectious enthusiasm for your gospel
and courage to proclaim a prophet’s word
at the cost of his life;
give us zeal in your service
and hope in the face of adversity;
through Jesus Christ our Redeemer.

God of the martyrs,
glorified by Janani,
Archbishop of Uganda;
should danger come to us
may we be faithful.

47

PSALMS 119: 41-48 119: 161-168

READINGS

1 Kings 22: 6-9, 15-18, 26-28 A persecuted prophet
2 Timothy 4: 1-8 Preach the word boldly
Luke 21: 12-19 Witness before rulers

POST-COMMUNION SENTENCE

Jesus said, “Those who love their life lose it, and those who hate
their life in this world, will keep it for eternal life.” John 12: 25

48

Martin Luther February 18
and other Reformers of the Church

Martin Luther was born in 1483 and became an Augustinian Hermit.
His personal discovery that salvation rests solely on the grace of God
led him to oppose the church’s medieval system that gave the
church significant control over the assurance of salvation. He sought
a debate by posting his ninety-five theses on the church door in Wit-
tenberg in 1517. He rested his case on the authority of Scripture
alone. Luther’s work let loose a wide-ranging movement of reform
in the church, that was carried on by others in many cities in Eu-
rope. Luther died in 1546.

SENTENCE

Be to me a rock of refuge, O Lord, a fortress where I may find safety,
for you are my rock and my stronghold. Psalm 71: 3

COLLECTS

Almighty God,
you called Martin Luther and others to reform your church
and to teach that we should trust in you alone;
give us boldness to proclaim the faith in our day,
and keep your church true to you at all times;
through our Lord and Saviour Jesus Christ.

God our righteousness,
may we share Martin’s rediscovery
that every single one of us
must come to your forgiveness
and receive the faith which you alone can give.

49

PSALMS 46 48

READINGS

Isaiah 12 God is my salvation
Galatians 2: 15-21 Faith in Christ
Luke 6: 43-49 Bear good fruit

POST-COMMUNION SENTENCE

Since we are justified by faith, we have peace with God through our
Lord Jesus Christ, through whom we have obtained access to this
grace in which we stand. Romans 5: 1, 2

50

The Saints and Martyrs of Africa February 20

The church in Africa has had many martyrs, from those in early cen-
turies who refused the state’s demand that they deny their faith, to
those in Kenya in the 1950s who refused to take the Mau Mau oath
of racial hatred, and to Archbishop Luwum who died on the orders
of Idi Amin in 1977. We commemorate the unnamed saints, whose
simple faith, zeal in evangelism, and loving service have caused the
church to grow rapidly in Tropical Africa. We remember the coura-
geous witness of Christian minorities in North Africa and those who
in Southern Africa struggled against the injustice of apartheid.

SENTENCE

I give water in the wilderness, rivers in the desert, says the Lord, to
give drink to my chosen people, so that they might declare my
praise. Isaiah 43: 20, 21

COLLECTS

Living God,
from the sands of the Sahara to the rain forests of Rwanda,
your word has been proclaimed and your glory revealed
in the lives of your saints and martyrs;
bless Africa,
guard her children,
guide her rulers,
give her peace,
and bring all her people to glory;
through Jesus Christ our Lord.

Creator God,
we praise you for the great renewing church of Africa,
for its growth and its leadership;
give us grace to listen and to learn.

51

PSALMS 87 127

READINGS

Isaiah 61: 4-9 Renowned among the nations
Hebrews 11: 32-12: 2 A cloud of witnesses
John 17: 18-23 For their sake I consecrate myself

POST-COMMUNION SENTENCE

The one who began a good work among you will bring it to comple-
tion by the day of Jesus Christ. Philippians 1: 6

52

The Confession of St Peter February 22

Today we celebrate Peter and his confession of faith, “You are the
Messiah, the Son of the living God.” Peter, the impulsive and rash,
trying and failing to walk on the water; denying his master before
the crucifixion, yet risking imprisonment and death after Pentecost;
baptising the Roman centurion Cornelius, yet failing in charity to
Gentile Christians at Antioch and being rebuked by Paul. The tradi-
tion of his martyrdom in Rome is early, and the site of his burial un-
der St Peter’s is highly probable.

SENTENCE

God abides in those who confess that Jesus is the Son of God, and
they abide in God. 1 John 4: 15

COLLECTS

Gracious and eternal God,
you inspired Simon Peter to confess Jesus
as Messiah and Son of the living God;
keep your church firm on the rock of this faith,
that in unity and peace
we may proclaim the truth of your gospel,
to the glory of your name;
through Jesus Christ our Lord.

God our light,
yours was the flash of brilliance
that awakened Peter to see
that Jesus is the Christ;
help us to exult in that light.

53

PSALMS 22: 22-31 95: 1-7

READINGS

Ezekiel 3: 4-11 A prophet’s mandate
Acts 4: 8-13 Peter’s testimony
Matthew 16: 13-19 Peter’s great confession

POST-COMMUNION SENTENCE

If you confess with your lips that Jesus is Lord and believe in your
heart that God raised him from the dead, you will be saved.
 Romans 10: 19

54

Polycarp February 23
Bishop of Smyrna, Martyr

Polycarp was Bishop of Smyrna in Asia Minor for over fifty years. He
was born about 70 CE, knew St John in Ephesus, and provides an
important link from the apostles to the later church. The refusal of
Polycarp and others to take the religious oath to the emperor led to
their execution in 156. Urged to curse Christ, Polycarp said, “For
eighty-six years I have been his servant, and he has done me no
wrong. How can I blaspheme against my king and saviour?”

SENTENCE

Love the Lord all you servants of the Lord; for the Lord preserves
those who are faithful. Psalm 31: 26

COLLECTS

Faithful and everlasting God,
you gave your servant Polycarp
boldness to confess Jesus as his Lord and Saviour
and courage to die for his faith;
give us grace to share the cup of Christ
and in all our trials to praise your name;
through Jesus Christ our Redeemer.

Praise to you Jesus Christ,
Saviour of old and young alike;
praise to you for Polycarp;
may your church still have power
to destroy the false and empty gods
that people worship.

55

PSALMS 34: 1-10 116: 10-18

READINGS

Wisdom 5: 15-20 The righteous live for ever
Revelation 2: 8-11 To the church at Smyrna
John 15: 1-8 Bearing much fruit

POST-COMMUNION SENTENCE

Jesus said, “Unless a grain of wheat falls into the earth and dies, it
remains just a single grain; but if it dies, it bears much fruit.”
 John 12: 24

56

George Herbert February 27
and All Saintly Parish Priests

George Herbert was a classical scholar and gifted musician who gave
up a promising career to study for the priesthood. He was born in
1593 and died in 1633. His collection of poems includes such well-
known hymns as “Teach me, my God and King”, “The God of love
my shepherd is”, and “Let all the world in every corner sing”. In his
other writings, Herbert presented a vision of the clergy which be-
came a model for future generations. Although he had fewer than
three years in his own parish, his life was such that his name contin-
ues to be remembered as a shining example of faithful ministry.

SENTENCE

I have stilled and made quiet my soul, like a weaned child nestling to
its mother; so like a child, my soul is quieted within me.
 Psalm 131: 2

COLLECTS

Our God and King,
you called George Herbert
to be a pastor, a poet, and a priest in your temple;
give us grace joyfully to perform
the tasks you give us to do,
and teach us to see you in all things;
through Jesus Christ our Lord.

Loving God,
we thank you for George the parish priest,
who left us a pattern to follow;
may we see you in everything,
and, whatever we do,
may we do it for your sake.

57

PSALMS 1 23

READINGS

Ecclesiasticus 4: 11-14 The Lord blesses the wise
1 Peter 5: 1-4 An example to the flock
John 10: 11-16 A good shepherd

POST-COMMUNION SENTENCE

Let the peace of Christ rule in your hearts, to which indeed you were
called in the one body. Colossians 3: 15

58

David March 1
Bishop, Patron Saint of Wales

When a young man, David founded a monastery at his birthplace in
south-west Wales, where the present Cathedral of St David stands
today. David built many churches and founded twelve monasteries.
He and his monks lived a life of strict austerity. At his death (about
601) the whole of Wales mourned the passing of one whom they
regarded as the spiritual father of the nation.

SENTENCE

“I myself will be the shepherd of my sheep, and I will make them lie
down,” says the Lord God. Ezekiel 34: 15

COLLECTS

Loving God,
you gave your servant David grace
to be a wise and faithful leader
of your church in Wales;
give us perseverance and unwearied devotion
that we may be your faithful people now and always;
through Jesus Christ our Saviour.

God who madest earth and heaven
and the church in Wales,
we thank you for David,
evangelist, leader, archbishop;
may the gospel music
swell to a mighty song for all the world.

59

PSALMS 25: 1-9 119: 73-80

READINGS

1 Samuel 16: 4-13 God’s choice of a leader
1 Thessalonians 2: 3-12 Preaching the good news
Mark 4: 26-32 Ready for harvest

POST-COMMUNION SENTENCE

Jesus said, “You did not choose me but I chose you. And I appointed
you to go and bear fruit, fruit that will last.” John 15: 16

60

Carl Sylvius Völkner, Priest March 2
and Mokomoko, Rangatira, Opotiki
Symbols for Reconciliation

Carl Sylvius Völkner is remembered as the CMS missionary working
amongst Te Whakatohea in the Bay of Plenty who was killed by Maori
on 2 March 1865. He was born in 1819 and came to New Zealand in
1849 as a Lutheran missionary. He joined the Church Missionary Socie-
ty in 1852 and was ordained priest in 1861 by Bishop Selwyn.
The Te Whakatohea chief, Mokomoko, was executed for Völkner’s
death, but Maori oral tradition as well as historical research prove his
execution was unjust. Völkner was killed by Maori for several reasons,
including passing on information about Maori troop movements in the
New Zealand Wars to Governor Grey.

E nga mate, haere, haere, haere.

SENTENCE

Kia pai, e Ihowa, ki te whakaora i ahau; e Ihowa, horohoro ki te awhina
i ahau. Waiata 40: 13

Be pleased O Lord to deliver me; O Lord make haste to help me.
 Psalm 40: 13

COLLECTS

E te Kaihanga, e te Kai Homai i te Ora.
E hui nei nga awa o Waioweka, o Otara;
tenei hoki koe te whakahui i o iwi i raro i tou maru o te aroha.
I karekare nga wai i mua; nau i whakahora te marino;
e maumahara ana matou ki a te Wakena raua ko Mokomoko.
I te ra nei kua whakakotahi mai matou
i te mea he Atua aroha koe,
he Atua atawhai koe, he Atua mana mutunga kore.
Kororia ki tou Ingoa Tapu. Amine.

61

Merciful God,
you call us in Christ
to serve your gospel;
may Mokomoko and Carl Völkner
be for us symbols for reconciliation,
that your aroha may grow
in the hearts of all your people;
through Jesus Christ our Redeemer.

Jesus, prince of peace,
we remember your servant Carl,
hanged and dishonoured;
we remember also Mokomoko, unjustly condemned,
and the oppression devastating the land;
now may Maori and Pakeha
live together in aroha.

PSALMS 62 85

READINGS

Jeremiah 31: 31-34 Hope of a new covenant
Ephesians 4: 31-5: 2 Forgive as God forgives
Luke 22: 39-46 Prayer in time of trial

POST-COMMUNION SENTENCE

Ko te Karaiti hoki to tatou maunga rongo, nana i mea nga mea e rua kia
kotahi, whakahoroa iho e ia te patu e arai ana i waenga.
 Epeha 2: 14

Christ is our peace; in his flesh he has made both groups into one
and has broken down the dividing wall, that is, the hostility be-
tween us. Ephesians 2: 14

62

John Wesley, Preacher March 3
Charles Wesley, Poet

John and Charles Wesley were born in the early eighteenth century
and were strictly educated by their mother. They carried this strict
discipline into the “methodical” religion of the “Holy Club” at Oxford
University. In 1738 each discovered the assurance of God’s free
grace for sinners. Their message received little welcome in church-
es, so they began speaking in the open air. Charles’ great contribu-
tion was a copious supply of hymns to be sung by their followers.
Charles died in 1788 and John in 1791. Mainly for practical reasons
and through lack of contact and understanding, Methodism eventu-
ally separated from the Church of England.

SENTENCE

You, O Lord, put a new song in my mouth, a song of praise to our
God. Psalm 40: 3

COLLECTS

God of love,
you inspired your servants John and Charles Wesley
with zeal for holiness of life
and gave them eloquence in speech and song;
grant that with heartfelt conviction like theirs
we may find joy in your service;
through Jesus Christ our Saviour.

Jesus Christ, light for everyone who lives,
we praise you for John and Charles,
who prayed and preached and sang
with people whom their church ignored;
like them, may we
be ministers to all.

63

PSALMS 33: 1-8 40: 1-13

READINGS

Ezekiel 2: 1-5 Speak to the people
Romans 3: 21-28 Justified by grace through faith
Mark 6: 30-34 Compassion for the crowd

POST-COMMUNION SENTENCE

I the Lord have put my words in your mouth, and hidden you in the
shadow of my hand. Isaiah 51: 16

64

Perpetua and her Companions March 7
Martyrs at Carthage

Perpetua, a young woman of twenty-two, her slave Felicity, and
three men, all recently baptised, were thrown to the beasts in the
arena in Carthage in 203. A contemporary diary details the events of
their sufferings and witnesses to their willingness to die in order to
fulfil their following of Jesus. The totalitarian empire, loyalty to
which was more and more symbolised by worship of the emperor,
tried to suppress Christianity, but the courage of Perpetua and her
companions and others like them bore witness to the power of the
gospel.

SENTENCE

These are they who have come out of the great ordeal; they have
washed their robes and made them white in the blood of the Lamb.
 Revelation 7: 14
COLLECTS

Good and gracious God,
you are the strength of those who suffer
and the reward of those who endure;
we praise you for the steadfast courage of Perpetua,
Felicity and their friends;
like them may we rise above pain and suffering, and endure
because we know you, the invisible God;
through Jesus Christ our Saviour.

Jesus Christ, your glory shines
through pain and brutality;
we praise you for Perpetua and her four companions
who chose baptism
and therefore to be mauled by beasts and killed;
may we choose baptism,
wherever it may lead.

65

PSALMS 54 124

READINGS

Song of Songs 8: 6-7 Love as strong as death
Revelation 7: 13-17 The host of martyrs
Matthew 24: 9-13 Standing firm to the end

POST-COMMUNION SENTENCE

Let us hold fast to the confession of our hope without wavering, for
God who has promised is faithful. Hebrews 10: 23

66

Gregory the Great March 12
Bishop of Rome, Teacher of the Faith

Gregory was born about 540 and became pope in a turbulent era.
He used his great ability as an organiser to defend Italy against the
Lombard invasions and to arrange extensive relief for the poor. He
was responsible for sending Augustine to Britain, and wrote a text-
book for the episcopate on pastoral care. Gregory also promoted
monasticism as a vigorous outreach of the church. He died in 604.

SENTENCE

My heart is steadfast O God, my heart is steadfast; I will sing and
make melody. Psalm 57: 7

COLLECTS

Gracious and eternal God,
you called Gregory of Rome
to be a persistent servant and pastor of your people;
keep your church in the faith that he taught
and unwavering in its mission in the world;
through Jesus Christ our Lord.

We praise you God
for Gregory and all his labours
to save the church from northern invaders
and make them friends,
for his writing, his ransoming prisoners,
and his mission to the Angles;
give us strength
to be servants of the servants of God.

67

PSALMS 92: 1-5, 12-15 100

READINGS

Ecclesiasticus 47: 8-11 The praise of God
1 Corinthians 1: 18-25 God’s wisdom for all
Mark 10: 42-45 Servant of all

POST-COMMUNION SENTENCE

We do not proclaim ourselves, we proclaim Jesus Christ as Lord and
ourselves as your slaves for Jesus’ sake. 2 Corinthians 4: 5

68

Kereopa and Manihera of Taranaki March 12
Martyrs at Turangi

Te Manihera and Kereopa were martyred at Turangi in 1847. The
story of their early missionary work in the Hawera area and their
subsequent dedication to set out on a dangerous preaching mission
has long been remembered. They died after being shot as they ap-
proached the village of a tribal enemy. No utu was sought, and later
their former adversaries created a mission base where many be-
came Christians. The blood of the martyrs was the seed of the
church.

SENTENCE

Ka mea a Ihu, “Ki te whai hoki tetahi kia ora, ka mate ia: otira ki te
mate tetahi, mona i whakaaro ki ahau, ka ora ia”. Ruka 9: 24

Jesus said, “Those who want to save their life will lose it; and
those who lose their life for my sake will save it.” Luke 9: 24

COLLECTS

E te Ariki, e Ihu
i mate a Kereopa raua ko Te Manihera
i a raua e kawe ana
i te Rongopai o te maungarongo
ki te iwi Maori,
pera hoki to matou kaha
ki te kauwhau i to ingoa
ki nga iwi katoa o Aotearoa,
hei whakakororia i te Atua Matua. Amine.

69

Everloving God,
your servants Kereopa and Te Manihera
laid down their lives
to bring the gospel to the Maori people;
may we make you known
to all the peoples of Aotearoa,
whatever the cost;
through Jesus Christ our Saviour.

Prince of peace,
you gave such great love to Kereopa and Te Manihera
that they laid down their lives
to bring your gospel to their neighbours;
may your reconciling Spirit
embrace today all the peoples in our land.

PSALMS 94: 12-19 98

READINGS

Isaiah 2: 2-4 The ways of the Lord
Romans 5: 1-5 Peace with God
Luke 9: 23-26 Take up the cross

POST-COMMUNION SENTENCE

Ki ahau hoki ko te ora ko te Karaiti, ko te mate he taonga.
 Piripai 1: 21

Living is Christ, and dying is gain. Philippians 1: 21

70

Patrick March 17
Bishop, Patron Saint of Ireland

As a boy Patrick was taken captive by Irish raiders. After escaping,
he trained as a priest, but felt a deep longing to preach the gospel in
the country of his former captors. He returned as a bishop and, alt-
hough faced with opposition and danger, he brought the love of
Christ to the people and established the church in Ireland. His mo-
nastic foundations in particular were to have far-reaching effects.
He died about 461.

SENTENCE

You are king, O Lord, let the earth be glad; let the many islets and
coastlands rejoice. Psalm 97: 1

COLLECTS

God of all the peoples of the earth,
you sent your servant Patrick
to be the apostle of the Irish people
and to bring them the light of your gospel;
grant that we may walk faithfully in that light
and show your glory to all the world;
through Jesus Christ our Redeemer.

We praise you, God,
for Patrick,
your apostle to the Irish,
for his evangelical zeal,
and for his legendary ability with snakes;
give us joy in our faith,
and bind us to what is holy.

71

PSALMS 36: 5-10 80

READINGS

Isaiah 60: 1-3 Nations shall come to your light
1 Corinthians 15: 1-11 The good news proclaimed
Luke 13: 22-30 From all quarters

POST-COMMUNION SENTENCE

Jesus said, “I am the light of the world. Whoever follows me will
never walk in darkness but will have the light of life.” John 8: 12

72

Cyril of Jerusalem March 18
Bishop, Teacher of the Faith

Cyril was born about 315 and became Bishop of Jerusalem about
349. He made a significant contribution to theology with the instruc-
tions on the Christian faith he gave to converts. He helped the de-
velopment of the church’s worship with the services he organised
through the Christian year for the pilgrims flocking to the Holy Land
to visit the places associated with Jesus’ life. He died in 386.

SENTENCE

Thus says the Lord, your Redeemer, I am the Lord your God, who
teaches you for your own good, who leads you in the way you
should go. Isaiah 48: 17

COLLECTS

Loving God,
by your grace your servant Cyril of Jerusalem
became a great teacher and leader of your church;
grant that we may learn from his example
and be faithful to our baptism,
offering you the worship of mind and heart;
through Jesus Christ our Lord.

Praise to you, holy God,
praise to you for Cyril, Bishop of Jerusalem,
for his artistry in administering the sacraments,
for his imagination in using the holy places;
thrill us, too, with what is holy.

73

PSALMS 84 122

READINGS

Ecclesiasticus 15: 1-6 Rely on wisdom
1 Timothy 4: 11-16 Sound teaching
Luke 24: 44-48 Beginning from Jerusalem

POST-COMMUNION SENTENCE

God chose to make known how great among the Gentiles are the
riches of the glory of this mystery, which is Christ in you, the hope of
glory. Colossians 1: 27

74

Joseph of Nazareth March 19

According to Matthew, Joseph was a carpenter. He is referred to in
the infancy narratives of Matthew and Luke. His importance there is
to establish Jesus as David’s descendant. Matthew and Luke also
present Joseph as a just man, a devout and loyal Jew, who attends
to the Jewish legal and religious obligations surrounding the birth of
Jesus and offers care and protection to the child and his mother.

SENTENCE

You, O Lord, are our father; our Redeemer from of old is your name.
 Isaiah 63: 16

COLLECTS

God our guardian and protector,
you called Joseph to share in the nurture
of Jesus our Saviour;
give us grace to be faithful as he was to your call,
and to be obedient to all your commands;
through Jesus Christ our Lord.

Jesus,
God in human form,
we thank you for Joseph, Mary’s husband,
who treated you as a son;
we commend to you all those
who care for children not their own.

75

PSALMS 119: 57-64 123

READINGS

2 Samuel 7: 4, 8, 12-16 I will make your name great
Romans 4: 13-16 The promise to Abraham
Matthew 2: 13-15, 19-23 A faithful guardian

POST-COMMUNION SENTENCE

The faithfulness of the Lord will be your shield and defence.
 Psalm 91: 4

76

Cuthbert March 20
Bishop of Lindisfarne, Missionary

In his life Cuthbert was a shepherd-boy, a monk, a prior, and a her-
mit, and then, reluctantly, Bishop of Lindisfarne. He always retained
his fondness for animals and his enjoyment of hard physical work.
Cuthbert lived an austere life devoted to prayer, and he also under-
took long journeys, caring for the people of his diocese. He pos-
sessed a deep tenderness and sensitivity, a broad compassion and
an understanding heart. He had a great love of learning, and Bede
says, “Like a good teacher, he taught others to do only what he first
practised himself.” He died in 687.

SENTENCE

Hear the word of the Lord, O nations, “I, the Lord, who scattered
Israel will gather them, and keep watch over them as a shepherd a
flock.” Jeremiah 31: 10 (adapted)

COLLECTS

God of love and goodness,
you called Cuthbert
from looking after sheep
to be a shepherd of your people;
grant that as he sought those who had gone astray,
so we may seek out the indifferent and the lost,
bringing them into your fold;
through Jesus Christ our Saviour.

Jesus, living word,
you bless the gentle and the pure in heart;
we praise you for blessed Cuthbert,
called the child of God;
may we too, even now,
have his simplicity.

77

PSALMS 23 121

READINGS

Ezekiel 34: 11-16 Seeking the lost
2 Corinthians 6: 1-10 Servants of God
Matthew 18: 12-14 Seeking the lost

POST-COMMUNION SENTENCE

I will raise up shepherds over them who will shepherd them, and
they shall not fear any longer, or be dismayed, says the Lord.
 Jeremiah 23: 4

78

Thomas Cranmer March 21
Archbishop of Canterbury
Liturgist and Martyr

Thomas Cranmer, Archbishop of Canterbury for twenty-three years
under three Tudor monarchs, was martyred as a heretic on 21
March 1556, when Queen Mary temporarily brought the English
church back into the papal fold. Cranmer steered the church
through the troubles of the Reformation and left an unparalleled
legacy of liturgical writing in the Book of Common Prayer. His writ-
ings expressed his mature, reformed, biblical theology. For him
nothing was more important than that Christians should “read,
mark, learn and inwardly digest” the Scriptures.

SENTENCE

My heart overflows with a noble theme; I utter the song I have
made for a king; my tongue is like the pen of a ready writer.
 Psalm 45: 1
COLLECTS

Almighty God,
your servant Thomas Cranmer guided the Church of England
through the tumult of reformation
and provided a liturgy in the language of the people,
sealing his work with his life’s blood;
strengthen our faith when it wavers,
so that at the last we may stand firm,
through the grace of your Son Jesus Christ.

Almighty God, King of kings,
Lord of lords, the only ruler of princes,
we thank you for Thomas,
who trusted only in your manifold and great mercy,
and lifted his voice in praise.

79

PSALMS 119: 97-104 119: 169-176

READINGS

Isaiah 43: 1-3a Do not be afraid
2 Timothy 2: 8-15 Suffering for the gospel
John 10: 11-15 A faithful shepherd

POST-COMMUNION SENTENCE

Let us run with perseverance the race that is set before us, looking
to Jesus the pioneer and perfecter of our faith. Hebrews 12: 1, 2

80

Thomas Ken March 22
Bishop of Bath and Wells, Poet

Thomas Ken was born in 1637 and became Bishop of Bath and Wells
in 1684. Thomas opposed moves by James II to permit Roman Cath-
olic and Nonconformist worship in England. For this he was, with six
other bishops, arrested and tried, but acquitted. When James fled,
Bishop Ken refused to swear allegiance to William and Mary be-
cause he had already sworn to James. For this he was deposed from
his see. He was a devout, austere man, whose hymns, “Awake, my
soul, and with the sun”, and “Glory to thee, my God, this night”, are
still sung. He died in 1711.

SENTENCE

Your steadfast love, O Lord, is ever before my eyes, and I walk in the
way of your faithfulness. Psalm 26: 3

COLLECTS

God of love and goodness,
your servant Thomas Ken
bore witness to the truth before kings
and willingly suffered for conscience’ sake;
give us grace to follow Christ
in brave obedience and simplicity of life,
to the glory of your name;
through Jesus Christ our Saviour.

God, from whom all blessings flow,
we thank you for Thomas the bishop,
for his sincerity and his sense of the divine;
give us, we pray,
the patience to persevere in your truth as he did.

81

PSALMS 15 34: 1-10

READINGS

Jeremiah 9: 23-24 What pleases the Lord
Philippians 4: 4-9 God’s peace
Luke 6: 17-23 True happiness

POST-COMMUNION SENTENCE

Happy are those whose helper is the God of Jacob, whose hope is in
the Lord their God. Psalm 146: 5

82

Gabriel, Archangel March 24

Gabriel, whose name means “man of God” or “God’s might has
been shown”, is one of the three angels mentioned by name in the
Bible. Gabriel assists Daniel to understand his vision, appears to
Zechariah to foretell the birth of John the Baptist, and is the angel of
the annunciation, bringing tidings to Mary that she is to have a son.
Appropriately, Gabriel is honoured on the day before the Feast of
the Annunciation.

SENTENCE

O praise the Lord all you angels, you mighty ones who do God’s bid-
ding. Praise the Lord all you heavenly hosts. Psalm 103: 20, 21

COLLECTS

Almighty God,
you chose the archangel Gabriel
to proclaim the message of the incarnation,
by which our salvation is assured;
speak to us through your messengers,
that we may serve you as children of light;
through Jesus Christ our Lord.

Praise and glory to you, God in highest heaven,
for the good news Gabriel brings;
give us grace to recognise
and to welcome an infant saviour.

83

PSALMS 91 148: 1-6

READINGS

Daniel 9: 20-23 God’s messenger
Hebrews 1: 1-7, 13-14 Greater than angels
Luke 1: 11-20 Gabriel’s message to Zechariah

POST-COMMUNION SENTENCE

If you conquer, says the Lord, you will be clothed in white robes; I
will confess your name before my Father and before the angels.
 Revelation 3: 5 (adapted)

84

The Annunciation of our Saviour March 25
to the Blessed Virgin Mary

The Annunciation commemorates the event in Luke’s Gospel in
which the angel Gabriel comes to Mary with the message that she is
to bear a son. In telling Mary this, Gabriel also points to some key
images by which Jesus is to be understood: he will be “Son of the
Most High”; he will be the descendant of David who will reign for
ever; he will be “Son of God”. The feast is observed on 25 March,
nine months before Christmas Day.

SENTENCE

Mary said, “Behold I am the handmaid of the Lord; let it be to me
according to your word.” Luke 1: 38

COLLECTS

God of grace,
grant that Mary's obedience may inspire us
to obey your will
and receive Jesus Christ in our hearts as Lord;
who lives and reigns with you and the Holy Spirit
one God for ever.

Father of love,
through your most Holy Spirit,
Mary the Jewish girl conceived your Son;
may his beauty, his humanity,
his all-transforming grace be born in us,
and may we never despise the strange and stirring gentleness
of your almighty power.
Hear this prayer for your love’s sake.

85

PSALMS 89: 1-18 45

READINGS

Isaiah 7: 10-14 A young woman shall conceive
Galatians 4: 1-7 Born of a woman
Luke 1: 26-38 The message of Gabriel

POST-COMMUNION SENTENCE

And Mary said, “From this day all generations will call me blessed;
for you O Most Mighty have done great things for me, and holy is
your name.” Luke 1: 48-49 (adapted)

86

John Keble of Oxford March 29
Priest and Poet

John Keble was born in 1792. He was concerned for the future of
the Church of England and pleaded for the restoration of ancient
Catholic liturgical practice, devotional life, and doctrine. He was an
early leader of the Oxford Movement. His sermon on “National
Apostasy” in 1833 criticised the church for allowing ten Irish bishop-
rics to be dissolved by Parliament. He defended the apostolic au-
tonomy of the church against liberal tendencies, which he regarded
as corrupting. He was known for his humility and spiritual insight.
He died in 1866.

SENTENCE

I will open my mouth in a parable: I will reveal the hidden meanings
of things in the past. Psalm 78: 2

COLLECTS

Everloving God,
your servant John Keble
was an example of priestly devotion in your church;
enable us when we are tested
to know your presence and obey your will,
that we may accomplish what you give us to do;
through Jesus Christ our Saviour.

Son of our soul, Saviour dear,
we thank you for John,
the priest who left his impress on our church,
the poet who left us hymns to sing;
help us too
to live more nearly as we pray.

87

PSALMS 26: 1-8 104: 1-5, 32-35

READINGS

Isaiah 51: 1-3 Look to your roots
Romans 15: 1-6 Building up in faith
Mark 12: 28-34 Not far from the kingdom

POST-COMMUNION SENTENCE

To each is given the manifestation of the Spirit for the common
good. 1 Corinthians 12: 7

88

Frederick Denison Maurice April 1
Priest, Theologian

Frederick Denison Maurice was born in 1805 and ordained in 1834.
He was professor of English literature and theology at King’s Col-
lege, London, and later professor of moral philosophy at Cambridge.
He was a prolific writer, whose theological opinions brought him
into conflict with accepted opinion. His book, The Kingdom of Christ,
published in 1838, is the best known of his writings and gives the
key to his theological opinions. He became actively engaged in
Christian Socialism, seeking to arouse the conscience of church and
nation to alleviate and better the lot of the working classes. He died
in 1872.

SENTENCE

Proclaim to the nations the Lord is king; God will judge the peoples
with justice. Psalm 96: 10

COLLECTS

Eternal God,
through Christ’s obedience
you glorified our human nature;
give us such a passion for truth and justice
that, like your servant Frederick Denison Maurice,
we may work and pray for the kingdom of your Christ,
to the glory of your holy name.

God of integrity and justice,
we give you thanks for Frederick;
give us his passion for equal education,
and fair opportunity for women and for men.

89

PSALMS 82 145: 8-21

READINGS

Job 23: 8-14 What is revelation?
1 Corinthians 15: 20-28 The kingdom of Christ
Matthew 13: 31-33 The gospel of the kingdom of
 heaven

POST-COMMUNION SENTENCE

Jesus said, “I have come as light into the world, so that everyone
who believes in me should not remain in the darkness.” John 12: 46

90

Richard of Chichester April 3
Bishop

Richard of Chichester, born in 1197, was renowned as a scholar, a
caring priest and a great administrator. He became Bishop of Chich-
ester in 1244. In a time when standards were slipping badly, Richard
reformed his diocese by refusing to allow his priests to follow com-
mon practice. Richard was loved by his people. For many years after
his death, his tomb at Chichester Cathedral was a popular place of
pilgrimage. Richard died in 1253 and was canonised in 1262.

SENTENCE

O God, to you shall vows be performed; you give heed to prayer.
 Psalm 65: 1, 2

COLLECTS

Gracious God,
we give you thanks for all the benefits
you have given us in our Lord Jesus Christ,
our most merciful Redeemer, friend and brother,
and for all the pains and insults he has borne for us;
and we pray that, following the example
of your servant Richard of Chichester,
we may see Christ more clearly,
love him more dearly,
and follow him more nearly,
for his name’s sake.

91

Glory and thanks to you, our Lord Jesus Christ,
for all the benefits, all the people
you have given us,
and especially for Richard of Chichester;
may we too
know you more clearly,
love you more dearly,
and follow you more nearly,
day by day.

PSALMS 9: 1-10 143

READINGS

Isaiah 43: 8-13 Knowledge of God
1 Peter 1: 3-9 Love for Jesus
Luke 9: 57-62 Following more nearly

POST-COMMUNION SENTENCE

Grace be with all who have an undying love for our Lord Jesus
Christ. Ephesians 6: 24

92

Martin Luther King April 4
Prophet

Martin Luther King Jnr was born in 1929 and soon developed quali-
ties of leadership. In 1955 in Montgomery, Alabama, he led a peace-
ful protest against racial segregation on the buses. The Civil Rights
Movement grew. King stood for peaceful resistance, saying, “Christ
furnished the spirit and motivation while Ghandi furnished the
method.” Demonstrators staged sit-ins, boycotts and marches, the
most famous being the march on Washington in August 1963. In
1964 Congress moved to prohibit racial discrimination, and King was
awarded the Nobel Peace Prize. While in Memphis he was shot dead
by a sniper on 4 April 1968.

SENTENCE

Let justice roll down like waters, and righteousness like an ever-
flowing stream. Amos 5: 24

COLLECTS

God of justice,
you called Martin Luther King to be a prophet
in the struggle for people’s rights;
give us compassion for the oppressed,
make us indignant at injustice,
and keep us committed to peace,
in the name of Jesus Christ, the prince of peace.

93

Jesus Christ,
we remember your servant Martin,
pursuing his dream;
we remember the thousands
who have marched and spoken against oppression,
who have suffered for it and died;
we pray you hear their cry,
“We shall overcome!”

PSALMS 99 138

READINGS

Amos 8: 4-7 Injustice in the land
Galatians 4: 28, 31 - 5: 1, 6 Free, not slaves
Matthew 5: 43-48 Love for enemies

POST-COMMUNION SENTENCE

There is no longer Jew or Greek, there is no longer slave or free,
there is no longer male or female; for all of you are one in Christ Je-
sus. Galatians 3: 28

94

The Saints and Martyrs April 8
of the Americas

As successive waves of Europeans arrived in North, Central and
South America over five centuries, they brought their Christian faith
with them in all its diversity. Life on the frontier was often harsh and
brutal, governed by the need to survive, and involving many con-
flicts. Christ’s pioneers have also lived on the frontier, extending the
rule of God. They have sought justice for the oppressed, cared for
the poor, brought healing to the sick, sought to win people to faith
and to widen their vision. Beyond the frontiers of conventional pie-
ty, they have often faced misunderstanding and hostility. We give
thanks for a wide variety of witnesses.

SENTENCE

I will say to the north, “Give them up” and to the south, “Do not
withhold them; bring my sons from afar and my daughters from the
ends of the earth.” Isaiah 43: 6

COLLECTS

God of life and goodness,
you have brought people from many backgrounds together
in the nations of the Americas;
may the witness of the saints and martyrs of those lands
encourage us to work
for your reign of justice and love,
till all your children are free
and the earth is full of your glory;
through Jesus Christ our Redeemer.

95

God of the Americas,
we praise and thank you for the millions,
who through adventures, dangers and disasters
have lived and died confessing the faith;
may they win for our generation
the freedom they sought.

PSALMS 24 66: 1-11

READINGS

Deuteronomy 4: 25-31 God’s word for a journeying people
Hebrews 11: 13-16 Seeking a better country
Matthew 24: 3-14 Those who endure to the end

POST-COMMUNION SENTENCE

If the Son makes you free, you will be free indeed. John 8: 36

96

Dietrich Bonhoeffer April 9
Pastor, Theologian, Germany

Dietrich Bonhoeffer, born in 1906, is remembered for his deter-
mined opposition to National Socialism and for his courageous suf-
fering and death at the hands of the Gestapo on 9 April 1945. He
was convinced that religion must be central to life and explored
ways of talking about God in secular language as “the beyond in the
midst”, even when this meant freeing Christianity from the stric-
tures of traditional religion. His own life in captivity bore eloquent
testimony to his belief that “it is the fellowship of the cross to expe-
rience the burden of the other.”

SENTENCE

Thus says the high and lofty one whose name is Holy, I dwell in the
high and holy place, and also with those who are contrite and hum-
ble in spirit. Isaiah 57: 15

COLLECTS

Living God,
the source and ground of all life,
through your Son you call us
to enjoyment of your world;
strengthen us, as you strengthened Dietrich Bonhoeffer,
to live by a realistic faith,
and if you require it to suffer for the truth;
through Jesus Christ our Lord.

Jesus,
we thank you for your humble servant Dietrich,
his patient questioning,
his religionless Christianity,
and most of all,
for his witness as a martyr.

97

PSALMS 31: 10-27 70

READINGS

Jeremiah 1: 14-19 Strength to resist evil
Philippians 1: 12-20 Witness in life or death
Matthew 16: 21-28 The cost of discipleship

POST-COMMUNION SENTENCE

It is no longer I who live, but it is Christ who lives in me.
 Galatians 2: 20

98

William Law April 10
Priest, Mystic

William Law was born in 1686 and was ordained priest in 1728. Un-
able to hold any office in the church because he refused to
acknowledge George I as the rightful king, he devoted much of his
life to writing. The book for which he is most remembered today
was published in 1728: A Serious Call to a Devout and Holy Life. He
advocated a strictly disciplined life of personal holiness. His later
writings show a mystical emphasis on the indwelling of Christ in the
heart. He died in 1761.

SENTENCE

You shall be holy, for I the Lord your God am holy. Leviticus 19: 2

COLLECTS

Holy and merciful God,
you filled the heart of William Law
with devotion and zeal in your service;
set us afire with love and obedience,
that, encouraged by his teaching,
we may grow in true holiness of life;
through Jesus Christ our Lord.

God,
you call us to hunger and thirst for what is right,
and to follow your servant William
in his serious call
to devout and holy living;
grant that we who preach to others
may never find ourselves rejected.

99

PSALMS 119: 113-120 119: 137-144

READINGS

Tobit 1: 16-18 Tobit’s virtuous life
Romans 6: 20-23 A devout and holy life
Luke 11: 33-36 Jesus’ call to holiness

POST-COMMUNION SENTENCE

The seed in the good soil are the ones who, when they hear the
word, hold it fast in an honest and good heart, and bear fruit with
patient endurance. Luke 8: 15 (adapted)

100

George Augustus Selwyn April 11
Bishop of New Zealand

George Augustus Selwyn was born in 1809 and was appointed the
first Bishop of New Zealand in 1841. He brought to his task enor-
mous energy in visitations of his huge diocese, which included the
islands of Melanesia. He also devoted considerable efforts to the
work of education for Maori and Pakeha. His most enduring contri-
bution, however, was the drawing up of the Anglican Church’s first
constitution for its synodical government. In 1868 he became Bish-
op of Lichfield and died there in 1878.

SENTENCE

Truly your law stands firm; holiness O Lord adorns your house for
ever. Psalm 93: 5

COLLECTS

Almighty God,
you called George Augustus Selwyn
to be bishop of the church in New Zealand
and to lay a firm foundation for its life;
grant that, building on his labours
and encouraged by his gifts of heart, hand and mind,
we too may extend your kingdom,
in the name of our Lord Jesus Christ.

Jesus, Jewish Saviour,
served by George,
the English bishop in Aotearoa;
give us grace
to build on his foundations.

101

PSALMS 16 126

READINGS

Isaiah 49: 1-6, 13 Light to the nations
1 Corinthians 3: 7-13 Building the church
John 4: 31-38 Sowing and reaping

POST-COMMUNION SENTENCE

Jesus said, “Those who abide in me and I in them bear much fruit.”
 John 15: 5

102

Anselm April 21
Archbishop of Canterbury
Teacher of the Faith

Anselm, who was born in 1033 and died in 1109, is remembered
primarily as a teacher of the faith. His treatises on the existence of
God and the doctrines of the incarnation and the atonement gained
him a reputation as an outstanding theologian and philosopher. As
Archbishop of Canterbury he initiated significant reforms in church
organisation. He is also remembered for his insistence on the spir-
itual authority of the church over against the crown.

SENTENCE

Whoever approaches you, O God, must believe that you exist and
that you reward those who seek you. Hebrews 11: 6 (adapted)

COLLECTS

Eternal God,
source of all wisdom,
you enabled your servant Anselm
to teach the church of his day
to understand its faith in you;
enable us now through your grace
to give a reason for the faith that is in us;
through Jesus Christ our Lord.

God our creator,
we thank you for Anselm,
who believed so he could understand,
who pursued the truth
so he could know why you became a man.
May our treasure be stored with you.

103

PSALMS 71: 1-8 119: 161-168

READINGS

Isaiah 45: 18-21 The true God
2 Corinthians 5: 16-21 Be reconciled to God
Luke 21: 9-15 A time to bear testimony

POST-COMMUNION SENTENCE

Jesus said, “If you continue in my word you are truly my disciples,
and you will know the truth and the truth will make you free.”
 John 8: 31, 32

104

George April 23
Martyr, Patron Saint of England

George, who was martyred at Lydda in Palestine about 304 in a pe-
riod of intense persecution, is celebrated as the patron saint of Eng-
land. Virtually nothing is known of his life or even of his martyrdom.
The growth of his popularity in England seems to stem from the
time of the crusades. Caxton’s printing of the story of St George, in-
cluding the famous but apocryphal and medieval story of the slaying
of the dragon, enhanced his popularity even further. King Edward III
made St George patron of the Order of the Garter.

SENTENCE

Worthy is the Lamb that was slaughtered to receive power and
wealth and wisdom and might and honour and glory and blessing.
 Revelation 5: 12

COLLECTS

Almighty God,
you called your servant George to lay aside all fear
and to confess you even unto death;
grant that we whose banner is the cross of Christ
may triumph over all that is evil,
and serve you faithfully to the end;
through Jesus Christ our Saviour.

God of legend and chivalry,
we praise you for George the martyred soldier saint,
dragon slayer, rescuer of maidens in distress;
we thank you for all the idealism
his name has inspired;
keep us simple, we pray,
and faithful.

105

PSALMS 17: 6-16 121

READINGS

Bel and the Dragon 23-28 Slaying the dragon
Revelation 19: 11-16 The rider on the white horse
Luke 10: 17-20 Nothing will hurt you

POST-COMMUNION SENTENCE

Share in suffering like a good soldier of Christ Jesus. 2 Timothy 2: 3

106

Toyohiko Kagawa April 24
Teacher, Evangelist, Japan

Toyohiko Kagawa was born in 1888 and came to know Christ at the
age of fifteen. His prayer was, “O God, make me like Christ.” This
prayer led him to live in poverty and to become a tireless worker for
social justice, to found trade unions and a peace movement, to
evangelise and to write books. His baptism led him into conflict with
his family and with the Japanese government. Yet, twice the gov-
ernment called on him to lead the work of reconstruction after na-
tional disasters. His limitless love for others marked him out as one
who was truly “like Christ”. He died in 1960.

SENTENCE

Has not God chosen the poor of the world to be rich in faith and to
be the heirs of the kingdom? James 2: 5

COLLECTS

Loving and merciful God,
you call us in Christ to bear each others’ burdens;
may the example of Toyohiko Kagawa encourage us
to commit ourselves to the service of others
and to strive tirelessly for justice,
that your commonwealth of love
may be enlarged;
through Jesus Christ our Saviour.

107

Jesus, our guiding light,
rejected by your kin,
we thankfully remember your follower Toyohiko Kagawa,
servant to the poor,
peacemaker,
worker for the kingdom.

PSALMS 72: 1-4, 12-14, 19-20 146

READINGS

Amos 7: 10-15 The Lord took me
Galatians 5: 13-15 Love, the law of life
John 5: 19-27 New life through God

POST-COMMUNION SENTENCE

Truly I tell you, just as you did it to the least of these who are mem-
bers of my family, you did it to me. Matthew 25: 40

108

The Seven Martyrs April 24
of the Melanesian Brotherhood

During a period of civil unrest in the Solomon Islands, a group of
guerrilla rebels tortured and killed Nathaniel Sado, a Melanesian
Brother at Easter 2003. When the assistant head of the Melanesian
Brotherhood, Robin Lindsay, went in April with five other Brothers,
Francis Tofi, Alfred Hill, Ini Paratabatu, Patteson Gatu, and Tony Siri-
hi, to ask for Sado’s body, they also were killed, some when they
arrived, others after being tortured. The bodies of six of the Mela-
nesian Brothers were buried at the Motherhouse of the Melanesian
Brotherhood on the 24 October. Robin Lindsay was buried there on
5 November.

SENTENCE

The Lamb at the center of the throne will be their shepherd, and he
will guide them to springs of the water of life, and God will wipe
away every tear from their eyes. Revelation 7:17

COLLECTS

Lord God,
we thank you for the love and willingness
of the seven martyred Brothers
to live the life, death and resurrection of Jesus.
We thank you that the event of the cross
is not a past experience
but a present reality for us.
Empower us, your weak and vulnerable people,
to recognize that the power of the cross
for the liberation of people from evil
is through humility and love.
Like the martyred Brothers,
help us to live in obedience to your will,
through Jesus Christ our risen, ascended and glorified Lord.

109

Everloving God,
by your grace the seven martyred Melanesia Brothers
bore witness to the power of the cross of Christ in their lives;
strengthen us to follow their example of obedience
and show that the cross is liberation for all people;
through Jesus Christ our risen and glorified Lord,
who lives and reigns with you and the Holy Spirit;
one God, now and for ever.

Jesus,
you walked the way of the cross
for love of your people;
when our courage fails
may we call to mind the seven Melanesian Brothers
and be strengthened to serve you.

PSALMS 54, 57

READINGS

Isaiah 43:1-3a Do not fear
2 Timothy 2:8-13 For the sake of the elect
John 11:21-27 The resurrection and the life

POST COMMUNION SENTENCE

Rejoice insofar as you are sharing Christ’s sufferings, so that you
may also be glad and shout for joy when his glory is revealed.
 1 Peter 4:13

110

Anzac Day April 25

SENTENCE

No one has greater love than this, to lay down one’s life for one’s
friends. John 15: 13

COLLECTS

God,
our help in the past and our hope for the future,
we commend to your care those who have died from war,
and those who yet struggle for health and peace.
As the sounds of battle die away,
may the comradeship live on,
and the memories of sacrifice
strengthen our resolve
to strive for peace with justice.

God our Father,
we give you thanks for those
who laid down their lives in war;
we pray for courage and self-sacrifice like theirs,
so that evil may always be resisted and peace maintained;
through Jesus Christ our Saviour.

We remember, O God,
we your people solemnly remember
the wars we have endured;
the killing, the grief, and the courage.
For the evil that was done
we ask your pardon;
for what was great and honourable
we give you the glory.

111

Lord God,
we pray simply for peace on earth.
If in war we brought peace closer,
strengthen our hope;
if we shared our bread with others,
keep us generous;
if we dream of a better world,
hear our prayer.

PSALMS 46 67 90: 1-12

READINGS

Ecclesiastes 3: 1-8 A time for war and a time for peace
or Jeremiah 31: 15-17 Hope in bitter weeping
James 4: 1-3 The cause of war
or Revelation 21: 1-4 A new creation
Mark 15: 33-37; 16: 1-2, 5-7 Death and resurrection
or John 11: 17-27 I am the resurrection and the life

POST-COMMUNION SENTENCE

My servant will not falter or be discouraged until true justice is es-
tablished in the earth. Isaiah 42: 4 (adapted)

112

St Mark the Evangelist April 26

John Mark’s mother lived in Jerusalem, and Mark was a companion
of Paul and Barnabas on their first missionary journey. Paul and
Barnabas parted company, and Mark went with Barnabas to Cyprus.
The rift between Mark and Paul was not permanent, for we later
hear of Mark as a companion of Paul, and after that we hear of him
in Rome with Peter. He is the author of the earliest Gospel, which is
based on Mark’s memories of Peter’s preaching of the gospel.

SENTENCE

Go out into all the world and preach the gospel to all creation.
 Mark 16: 15

COLLECTS

Almighty God,
by your grace John Mark rose above failure,
and proved useful in your service;
grant that we may steadfastly abide in Christ,
and be fruitful in good works,
to the honour of your name.

When new fashions, new ideas, new fears,
burst on us, unchanging God,
grant us then to know with Mark the evangelist,
that Christ is risen and the gospel stands.
Praise to you our God; you answer prayer.

113

PSALMS 119: 1-8 62

READINGS

Isaiah 52: 7-10 Messengers of salvation
Ephesians 6: 10-20 Stand fast
or
Acts 15: 36-40 Mark and Barnabas
Mark 13: 9-13 Enduring to the end

POST-COMMUNION SENTENCE

Jesus is going before you to Galilee; there you will see him as he told
you. Mark 16: 7

114

Catherine of Siena April 29
Teacher of the Faith

Catherine was one of a number of people who made important con-
tributions to the mystical tradition in the fourteenth and fifteenth
centuries. She was born in 1347 in Siena, and as a Dominican ter-
tiary became remarkable for her holiness of life and commitment to
the care of the sick. Towards the end of her short life she played a
part in the attempts to return the papacy to Rome from Avignon,
and was forthright in her challenges to the church leaders of her
day. She died in 1380.

SENTENCE

The Spirit and the bride say, “Come.” And let everyone who is
thirsty come. Let anyone who wishes take the water of life as a gift.
 Revelation 22: 17

COLLECTS

Everloving God,
you set the heart of Catherine of Siena on fire
with love for you and for those in need;
move us by your Holy Spirit
till we see your Son in our neighbour,
and help us to serve you without limit;
for the sake of him who meets all our needs,
Jesus Christ our Saviour.

115

Jesus,
you cared nothing for the high priest’s rank
nor for his questions.
We acclaim your devoted servant Catherine,
mystic, peacemaker, prophet,
who cared for no man,
whose passionate energy tamed the hardest sinner.
Grant that we may share
the encouragement she gave her generation.

PSALMS 40: 5-14 147: 1-12

READINGS

Ecclesiasticus 7: 29-36 Holy living
3 John 1-8 Cause for joy
Luke 10: 25-28 To gain eternal life

POST-COMMUNION SENTENCE

If we walk in the light as God is in the light, we have fellowship with
one another, and the blood of Jesus, God’s Son, cleanses us from all
sin. 1 John 1: 7 (adapted)

116

Heni Te Kiri Karamu of Gate Pa April 29

Heni Te Kiri Karamu was born in 1840. Later in her life she was ac-
tive in Maori concerns in Rotorua, where she died in 1933. She is
best remembered as the compassionate heroine of the 1864 battle
at Gate Pa on the outskirts of Tauranga. During a lull in the conflict,
Heni heard a cry for help from a mortally wounded British officer.
She crept down to where the officer lay and gave him and some
others water to drink. It was discovered later that the defendants
had been exhorted with the text: “If thine enemy hunger, feed him:
if he thirst, give him drink.”

SENTENCE

I wahia e ia nga kohatu i te koraha; a me te mea no nga rire nui tana
wai hei inu ma ratou. Waiata 78: 15

You, O God, split rocks in the wilderness and gave the people
drink in plenty as from the great deep. Psalm 78: 15

COLLECTS

E te Kaihoko o te ao,
nau te kupu,
ki te hiakai o matou hoariri me whangai,
ki te matewai me whakainu
penei i ai Heni Te Kiri Karamu
i whakainu ra i te hoariri
i roto i nga pakanga i Pukehinahina:
Meinga matou kia aroha
ki o matou hoariri
ki o matou hoatata;
ki te kororia o te Atua
Matua o te katoa. Amine.

117

Gracious and merciful God,
in faithful obedience to your Son’s command,
Heni Te Kiri Karamu gave drink
to her enemy at Pukehinahina;
grant to us also
aroha for our adversary and our neighbour;
through Jesus Christ our Saviour.

Jesus, you told us
when our enemies thirst to give them drink;
we remember with delight Heni and all her whanau
who tended the soldiers wounded at Gate Pa;
help us to act with their simplicity.

PSALMS 42 107: 1-9

READINGS

Zechariah 14: 8-11 The Lord will be king
Revelation 7: 13-17 Springs of water of life
John 4: 7-15 Living water

POST-COMMUNION SENTENCE

Ki te matekai tou hoariri, whangainga: ki te matewai, whakainumia.
 Roma 12: 20

If your enemies are hungry, feed them; if they are thirsty, give
them something to drink. Romans 12: 20

118

St Philip and St James May 1
Apostles

Little is known about these two apostles. Both appear in the lists of
the twelve apostles in the New Testament, and are frequently con-
fused with other early Christians of the same names. All we know of
James, sometimes called James the Less to distinguish him from
others of the same name, is that he was the son of Alphaeus. Philip
has a more prominent role in John’s Gospel in various episodes.
They have been commemorated together since early in the church’s
tradition.

SENTENCE

Jesus said, “Whatever you ask in my name, I will do it, that the Fa-
ther may be glorified in the Son.” John 14: 13

COLLECTS

Merciful God,
whom truly to know is eternal life;
teach us to know your Son Jesus Christ
as the way, the truth and the life
that, following in the steps of your apostles Philip and James,
we may walk in the way that leads to eternal life;
through our Saviour Jesus Christ.

God, whose work is never done,
look on us with Philip, James,
and all the countless millions
who have served you, and who serve you still.
This we ask through Jesus Christ our Lord.

119

PSALMS 119: 9-16 33

READINGS

Isaiah 30: 18-21 Walk in the way
Acts 2: 36-43 The apostles’ teaching and fellowship
John 14: 1-12 Lord, show us the Father

POST-COMMUNION SENTENCE

O Lord the heavens proclaim your wonders; and the council of the
holy ones praises your faithfulness. Psalm 89: 5

120

Athanasius May 2
Bishop of Alexandria, Teacher of the Faith

Athanasius was born about 296 and became patriarch of Alexandria
in 328. Although exiled four times by the efforts of his opponents,
he did much to foster the eventual triumph of the doctrine affirmed
at the Council of Nicea that Christ is “of one being with the Father”,
rather than a more qualified statement of Christ’s divinity. His trea-
tise, On the Incarnation of the Word of God, is still a widely read
classic, and his Life of Antony did much to popularise a monastic life-
style. He died in 373.

SENTENCE

In you O Lord I have taken refuge, let me never be put to shame. In
your righteousness deliver me and rescue me; incline your ear to me
and save me. Psalm 71: 1, 2

COLLECTS

God of truth,
your servant Athanasius
earnestly defended faith in the incarnate Word;
grant that, enlightened by his teaching,
we may confess with our lips
and believe in our hearts
the divine nature of your Son,
Jesus Christ our Lord.

True and living God,
you gave Athanasius patience and endurance
to defend Christ’s divinity;
help us not to be surprised
that you are beyond our understanding.

121

PSALMS 2 119: 129-136

READINGS

Isaiah 63: 7-9 The people’s saviour
Colossians 1: 11-20 The image of the invisible God
Matthew 5: 13-16 Salt and light

POST-COMMUNION SENTENCE

Who is it that conquers the world but the one who believes that Je-
sus is the Son of God? 1 John 5: 5

122

St John the Evangelist May 6

The church’s tradition that the fourth evangelist was the apostle
John cannot be conclusively disproved, but it is safer to deduce
what we can about the evangelist from the Gospel itself. The “disci-
ple whom Jesus loved” may have been a witness to certain events of
the passion, but is presented as the ideal of oneness with Christ. The
actual author of the Gospel seems to represent a Christian commu-
nity whose Jewish ties have been severed; a community bound to-
gether by the reality of Jesus Christ, their whole life constituted and
controlled by their believing in him.

SENTENCE

The life was made visible, we have seen it, and bear our testimony;
we here declare to you the eternal life which dwelt with the Father
and was made visible to us. 1 John 1: 2

COLLECTS

God our Father,
we praise you for John, your evangelist,
whose gospel reveals the mystery of the Word made flesh;
grant that, enlightened by his teaching,
we may walk in the way of your truth,
and finally come to the light of eternal life;
through Jesus Christ our Lord.

Jesus, new beginning, heavenly bread, living water,
we hear the word of life,
we see and grasp the truth;
help us to proclaim it.
Hear this prayer for your name’s sake.

123

PSALMS 27 71

READINGS

Exodus 33: 17-23 A vision of divine glory
1 John 1: 1-7 A life made manifest
John 21: 20-25 The beloved disciple

POST-COMMUNION SENTENCE

One of his disciples, whom Jesus loved, was lying close to the breast
of Jesus. John 13: 23

124

Dame Julian of Norwich May 8
Mystic

We know little of the life of Julian beyond the fact that she was born
about 1342, became a recluse and lived in a cell attached to the
Church of St Julian in Conisford, Norwich, and died sometime after
1416. She is best known for her book, The Revelations of Divine
Love, one of the finest of English mystical writings. It reveals the
depth of her spiritual awareness. Her strong convictions in the victo-
ry of God’s love led to her famous saying, “Sin is inevitable, but all
shall be well, and all shall be well, and all manner of things shall be
well.”

SENTENCE

I prayed, and understanding was given me; I called on God and the
spirit of wisdom came to me. Wisdom 7: 7

COLLECTS

Eternal and everloving God,
you look at us in love
and would have us share
in your good work;
encourage us by the teaching
of your servant Julian of Norwich
to trust your grace at all times,
that in us you may show
your love for all things;
through Jesus Christ our Saviour.

125

Blessed are you eternal God
in Julian the anchoress
contemplating the sixteen showings of your love;
help us to reach her confidence
that in you all shall be well
and all shall be well
and all manner of things shall be well.

PSALMS 27: 1-8 116: 1-9

READINGS

1 Kings 19: 9-13a Revelation to Elijah
1 John 3: 18-24 Believing in our hearts
John 20: 11-18 Revelation to Mary Magdalene

POST-COMMUNION SENTENCE

Abide in Christ, so that when he is revealed, we may have confi-
dence and not be put to shame before him at his coming.
 1 John 2: 28

126

Gregory of Nazianzus May 9
Bishop of Constantinople
Teacher of the Faith

Gregory of Nazianzus in Cappadocia was born about 329. Brilliant
and cultured, he longed to spend his days in prayer and philosophi-
cal reflection. His ability in defending the Nicene doctrine of Christ’s
full divinity led others to expect political leadership which he could
not give. Made Bishop of Constantinople in 381, Gregory wilted un-
der the political pressures of the office and resigned within the year,
seeking solitude near Nazianzus, where he died in 389.

SENTENCE

The mouth of the righteous utters wisdom, and their tongue speaks
of that which is right. Psalm 37: 30

COLLECTS

Gracious God,
you inspired your servant Gregory of Nazianzus
to witness to the truth of the gospel;
grant that we may continue steadfast
in our confession of the faith
and constant in our worship of you,
Father, Son and Holy Spirit,
one God, now and for ever.

God in Trinity,
we remember with sympathy Gregory of Nazianzus,
theologian and orator,
who, though he did not want to be a bishop,
helped secure the orthodox faith;
help us deal gently
with those who dislike their vocation.

127

PSALMS 27: 9-17 119: 89-96

READINGS

Wisdom 7: 7-15 Understanding and wisdom
Jude 17-23 Perseverance in faith
John 17: 6, 18-24 The unity of the generations

POST-COMMUNION SENTENCE

Jesus said, “If you continue in my word, you are truly my disciples;
and you will know the truth, and the truth will make you free.”
 John 8: 31, 32

128

Ruatara, Te Ara mo te Rongopai May 11
The Gateway for the Gospel

Ruatara, a chief of the Nga Puhi people, became friendly with
Marsden in Australia. Ruatara made possible the voyage which cul-
minated in the first official Christian service in New Zealand at Oihi
Bay in the Bay of Islands on Christmas Day 1814. Ruatara hoped that
the mission would bring technological and other resources for the
community to develop. Marsden hoped that Ruatara’s hospitality
and protection would pave the way for the seeding of a Christian
mission. Ruatara then is “Te Ara mo te Rongopai”, “The Gateway for
the Gospel”.

SENTENCE

E mahara nga pito katoa o te whenua, a ka tahuri ki a Ihowa; ka
koropiko ano nga hapu katoa o nga iwi ki tou aroaro. Waiata 22: 27

Let all the ends of the earth remember and turn to you, O
Lord; and let all the families of the nations bow down before
you. Psalm 22: 27

COLLECTS

E te Kaihanga,
na tau pononga na Ruatara
i para te huarahi
i u mai ai te Rongopai
a to matou Kaiwhakaora
a Ihu Karaiti ki Aotearoa:
e whakawhetai ana matou
mo tenei taonga whakahirahira
i whiwhi ai matou ki te oranga mutunga-kore
i roto i to matou Ariki
i a Ihu Karaiti. Amine.

129

Creator of all the peoples of the world,
you chose Ruatara
to prepare for and welcome
the Christian missionaries to Aotearoa;
may the gateway that he opened for the gospel
encourage us to look for every means
by which your word may be proclaimed;
through Jesus Christ our Lord.

Jesus,
as we praise you for Andrew
who brought you Peter,
so we praise you for Ruatara
who brought the missionaries to Aotearoa;
and we praise you for the wisdom
which offered crafts and skills
and the gospel message.

PSALMS: 22: 22-31 65: 5-14

READINGS

Isaiah 41: 8-10 From the ends of the earth
Hebrews 11: 8-16 Living in faith
John 1: 1-9 The true light

POST-COMMUNION SENTENCE

Kotahi tonu te Atua, kotahi te takawaenga o te Atua, o nga tangata,
ko ia ano he tangata, ara ko Karaiti Ihu. 1 Timoti 2: 5

There is one God; there is also one mediator between God
and humankind, Christ Jesus, himself human. 1 Timothy 2: 5

130

Samuel Marsden May 12
Priest and Missionary
The Apostle of New Zealand

Samuel Marsden began the first Christian mission in New Zealand.
He was born in 1765 and became chaplain of the penal colony in
New South Wales in 1794. There he met and welcomed Maori visi-
tors and conceived the idea of a mission to New Zealand. Having
obtained the backing of the Church Missionary Society for his pro-
ject, Marsden set up the first mission station in New Zealand under
the protection of the Nga Puhi chief Ruatara in the Bay of Islands in
1814. Marsden returned to New Zealand on six further visits to
oversee the mission. He died on 12 May 1838.

SENTENCE

Turn to me and be saved, all the ends of the earth, says the Lord.
 Isaiah 45: 22

COLLECTS

Gracious and eternal God,
you called Samuel Marsden
to lead the first mission to the Maori people;
grant that, following in his footsteps,
we may bring to this land
the good news of great joy
in Jesus Christ our Saviour.

131

Jesus,
you send your apostles
to bring good tidings;
when Samuel came to Aotearoa,
the task was more difficult than he supposed.
Prince of peace,
when Maori and Pakeha meet together,
keep us humble, we pray.

PSALMS 96 100

READINGS

Isaiah 49: 1-6 The spread of good news
2 Corinthians 4: 5-10 The pain of apostleship
Luke 2: 8-14 News of great joy

POST-COMMUNION SENTENCE

Be strong in the grace that is in Christ Jesus. 2 Timothy 2: 1

132

Ihaia Te Ahu May 13
Missionary, Priest in Te Arawa

Ihaia Te Ahu of Nga Puhi was one of the earliest of the Maori clergy.
He joined Thomas Chapman of the Church Missionary Society in the
Bay of Islands as a small boy, and later went with Chapman to Roto-
rua and then to Maketu in the Bay of Plenty. On Chapman’s retire-
ment in 1861 Ihaia was ordained, serving first in Maketu and then in
1882 becoming the first vicar of the Ohinemutu pastorate. Ihaia’s
godly, patient ministry in complex and challenging circumstances
eventually became very influential. He died in 1895.

SENTENCE:

A e ruia ana nga hua o te tika i roto i te rangimarie ma te hunga
hohou rongo. Hemi 3: 18

A harvest of righteousness is sown in peace for those who
make peace. James 3: 18

COLLECTS

E te Wairua kaihanga,
nau a Ihaia i karanga hei minita mo te Rongopai,
a, i hoatu ki a ia etahi koha papai;
Manaakitia nga minita o to hahi
e mahi nei i roto i te iwi Maori,
kia pono ratou ki a koe;
ko Ihu Karaiti, hoki te Hepara Pai. Amine.

133

Loving God,
you gave your servant Ihaia
grace to serve your church
faithfully for many years;
grant us a like zeal
in the proclamation of the gospel,
that the people of our day
may hear the good news;
through Jesus Christ our Lord.

Good shepherd,
accept our grateful thanks
for Ihaia’s patient ministry to the embittered;
and we praise you that with him they grasped your word,
and were restored in their love for you.

PSALMS: 19 133

READINGS

Proverbs 4: 1-9 Wisdom and understanding
2 Timothy 1: 3-7 Sincere faith
Mark 6: 7-13 Proclaim the gospel

POST-COMMUNION SENTENCE

Kia pono koe a mate noa, a maku e hoatu ki a koe te karauna o te
ora. Whakakitenga 2: 10

Be faithful until death, and I will give you the crown of life.
 Revelation 2: 10

134

Ngakuku May 14
Missionary in Mataatua

Ngakuku was a Ngati Haua chief of the Waikato. His links with the
gospel began with the missionary education of his daughter Tarore
at Matamata. He was baptised on Good Friday 1839. He accompa-
nied Archdeacon A.N. Brown on some missionary journeys and also
became a missionary in his own right in the Bay of Plenty, Urewera,
and East Coast areas. He was involved in pioneer work in the Opotiki
area. After the tragic death of his daughter in a raid in 1836, he was
able to forgive those who took her life and encouraged others to do
likewise.

SENTENCE:

Kia houhia ai ano hoki e ia te rongo a te tokorua ki Te Atua i roto i te
tinana kotahi, he meatanga na te ripeka, ma reira hoki e whakamate
te mauahara. Epeha 2: 16

Christ reconciled both Gentiles and Jews to God in one body
through the cross, thus putting to death the hostility through
it. Ephesians 2: 16 (adapted)

COLLECTS

E te Ariki,
na tau apotoro te ki
kia kaua e utua he kino ki te kino,
he taunu ki te taunu engari me manaaki;
e whakapai atu ana matou ki a koe
mo nga mahi a to pononga a Ngakuku
nana nei i toha te rangimarie
ki nga iwi katoa
i roto i te kaha o ou Wairua Tapu.
Kua hanga matou e koe
hei toto kotahi i raro i tenei whakaaro kotahi. Amine.

135

Lord God,
you have taught us not to repay evil with evil,
but rather to bless;
we thank you for the life and witness
of Ngakuku,
who proclaimed peace to all people
in the power of your Holy Spirit;
you have made us of one blood,
make us also of one mind,
in Christ Jesus our Lord.

Loving, forgiving God,
glorified in Ngakuku the chief, the Christian minister,
may our shared forgiveness
lead like his to peace and reconciliation.

PSALMS 103 130

READINGS

2 Samuel 14: 4-11 Revenge withheld
2 Corinthians 5: 16-20 Be reconciled to God
Luke 17: 1-4 Forgiveness

POST-COMMUNION SENTENCE

Ka koa te hunga hohou rongo: ka huaina hoki ratou he tamariki na
te Atua. Matiu 5: 9

Blessed are the peacemakers, for they will be called children
of God. Matthew 5: 9

136

St Matthias the Apostle May 14

Matthias was chosen by lot to fill Judas’ place among the twelve
apostles. According to Luke’s understanding of apostleship, there
had to be twelve true apostles, for they were to be the judges of the
twelve tribes of Israel. They had to have been with Jesus throughout
his ministry, and they were now to be witnesses of the resurrection.
Having been chosen by lot, Matthias was, in effect, chosen by God
to make up the Twelve. We know nothing else about him.

SENTENCE

You have not chosen me, I have chosen you, says the Lord. Go and
bear fruit that will last. John 15: 16

COLLECTS

Almighty God,
your faithful apostle Matthias
was chosen in place of Judas;
grant that your Church may be saved from false teachers
and guided by faithful and true pastors,
to the glory of your holy name.

Holy Spirit, grant to us who serve your Church
to mend what is spoiled,
to strengthen what is sound,
and to follow you
wherever and however you may lead.
We make this prayer in the name of Jesus Christ our Lord.

137

PSALMS 119: 33-40 61

READINGS

Isaiah 22: 15-22 An unworthy steward replaced
Acts 1: 15-26 The choice of Matthias
Matthew 7: 15-20 Beware of false prophets

POST-COMMUNION SENTENCE

One of them must become with us a witness of the resurrection of
Jesus. Acts 1: 22

138

Piripi Taumata-a-kura May 15
Missionary in Ngati Porou

Piripi Taumata-a-kura of Ngati Porou was responsible for introduc-
ing the gospel to his people in the East Cape area in the early 1830s.
He had been influenced by the gospel in the north, and on his return
had taught and preached, using short prayers and hymns, referring
to Bible texts written on scraps of paper. He successfully negotiated
restraint based on Christian principles in an inter-tribal battle in
1836. He gained great mana among his people and eventually made
the way possible for a missionary training team of nine young Maori
from Paihia to carry on his work.

SENTENCE

Tenei te unga atu nei e ahau taku karere, mana e whakapai te ara i
mua i ahau, e ai te Ihowa. Maraki 3: 1

See, I am sending my messenger to prepare the way before
me, says the Lord of hosts. Malachi 3: 1

COLLECTS

E Ihu,
ko koe nei te ara, te pono, me te marama,
na konei to pononga a Piripi Taumata-a-kura
i maia ai ki te tahu i te ahi o te whakapono
i whiti ai te maramatanga
ki roto i nga iwi o Te Tairawhiti,
manaakitia nga mahi a to hahi ki te hari i to Rongopai;
tena koe te ora na te kingi tahi na
me te Atua me te Wairua Tapu,
kotahi ano Atua. Amine.

139

Loving God,
by your grace your servant Piripi Taumata-a-kura
kindled the fire of faith
in the hearts of his people;
grant that, strengthened by his example,
your church may herald your gospel in every place
and bring all people to know you,
the only true God;
through Jesus Christ our Lord.

Praise and glory to you,
God of the old covenant as of the new,
for Piripi;
you sent him single-handed
to prepare his people for the gospel;
we praise you for the mana which goes into battle
with a musket in one hand
and a testament in the other.

PSALMS 67 126

READINGS

Malachi 2: 4-7 A faithful priesthood
Acts 18: 24-28 The preaching of Apollos
Mark 4: 30-34 The parable of the mustard seed

POST-COMMUNION SENTENCE

Mea atu ana a Ihu, Arohaina o koutou hoa whawhai, me inoi hoki
mo te hunga e whakatoi ana i a koutou. Matiu 5: 44

Jesus said, “Love your enemies and pray for those who perse-
cute you.” Matthew 5: 44

140

Te Wera Hauraki May 16
Missionary in Ngati Kahungunu

Te Wera was a Nga Puhi chief from the north who settled at Mahia
on the East Coast, creating peace with his former enemies there and
providing a mantle of protection and solidarity throughout a large
part of Ngati Kahungunu. Because of the peace and order he intro-
duced, hospitality towards missionaries became possible. By the
time of his death in 1839 an indigenous Maori Christian mission was
growing within the kinship networks of the area.

SENTENCE

Whakawhirinaki ki a ia i nga wa katoa, e te iwi, ringihia to koutou
ngakau ki tona aroaro; hei piringa mo tatou te Atua. Waiata 62: 8

Put your trust in God always, you people; pour out your hearts
before the one who is our refuge. Psalm 62: 8

COLLECTS

Na te kupu ora tonu e te Atua
i whanau hou ai a Te Wera Hauraki
a noho rawa mai ia i roto iwi ke
hei karere hohou rongo,
i hora ai te marino;
meinga matou kia rite ki nga tamariki whanau hou
kia tupu ai ki te ora tonu
i roto i te mana o to Wairua Tapu. Amine.

141

Almighty God,
through your living word
Te Wera Hauraki changed his ways
and lived among his former enemies,
ushering in a reign of peace and harmony;
grant that by your grace
we may labour for peace and grow up to salvation,
within the mana of your Holy Spirit;
through Jesus Christ our Lord.

Holy God,
your word turns enemies into friends
and makes people live in peace;
you turned Te Wera from a fighting chief
to support the faith and protect the people;
accept our praise and thanks for him
whose fame and mana spread from east to west.

PSALMS: 47 72: 1-4, 12-20

READINGS

Isaiah 44: 24-28 A Gentile fulfils God’s purpose
Hebrews 11: 32-35, 39-40 The work of faith
John 6: 59-69 Words of eternal life

POST-COMMUNION SENTENCE

Kei hinga koe i te kino, engari kia hinga te kino i tou pai. Roma 12: 21

Do not be overcome by evil, but overcome evil with good.
 Romans 12: 21

142

Wiremu Te Tauri May 17
Missionary in Wanganui

Wiremu Te Tauri of Ngati Tuwharetoa and Wanganui was for some
time the head teacher for Richard Taylor. He was present at the
tangi for the martyrs Te Manihera and Kereopa in 1847 and argued
against utu. He said, “A minister was like a lofty kahikatea tree full
of fruit, which it sheds on every side around, causing a thick grove of
young trees to spring up; so that although the parent tree may be
cut down, its place is thus more than supplied by those which pro-
ceed from it.”

SENTENCE

Ka kopatapata iho taku whakaako, ano he ua, ka maturuturu iho
taku kupu me te tomairangi; me te ua punehunehu ki runga i te
tupou hou, me te ua ta ki runga i te tarutaru. Tiuteronomi 32: 2

May my teaching drop like the rain, my speech condense like
the dew, like gentle rain on grass, like showers on new
growth.
 Deuteronomy 32: 2

COLLECTS

E whakapai atu ana matou ki a koe e Ihowa,
mo tau pononga mo Wiremu Te Tauri
i kawe nei i te rama o tau kupu
a i marama ai te ara i waenganui o nga iwi
e noho ana i roto i te pouri;
whakahauorangia matou kia rite ki tau kupu,
kia whakakororiatia ai tou Ingoa Tapu. Amine.

143

Merciful God,
by your grace your servant Wiremu Te Tauri
bore the lamp of your word
and faithfully proclaimed the good news;
give us all life according to your word,
that we may glorify your holy name;
through Jesus Christ our Saviour.

Praise to you, God of Aotearoa,
for you raised up Wiremu
like a lofty kahikatea
around which a thick grove of trees springs up;
praise to you for the work he did
and those who came after him.

PSALMS 93 119: 105-112

READINGS

Ezra 7: 6-10 Ezra as a teacher
Acts 11: 19-26 Teaching the faith
John 7: 14-18 Teaching from God

POST-COMMUNION SENTENCE

No te ha o te Atua nga karaipiture katoa, he pai hoki hei whakaako,
hei riri i te he, hei whakatikatika, hei whakaako ki te tika; Kia tino
rite ai te tangata a te Atua, rite rawa mo nga mahi pai katoa.
 2 Timoti 3: 16, 17

All scripture is inspired by God and is useful for teaching, for
reproof, for correction, and for training in righteousness, so
that everyone who belongs to God may be proficient,
equipped for every good work. 2 Timothy 3: 16, 17

144

Tamihana Te Rauparaha May 18
Missionary to Te Wai Pounamu

Tamihana Te Rauparaha, the son of the great Ngati Toa chief, Te
Rauparaha, and Matene Te Whiwhi, another young chief of Ngati
Toa, were influenced by reading the Gospel of Luke, and went to the
Bay of Islands to request a missionary for the area at Otaki. This led
to the appointment of Octavius Hadfield. The mission became highly
successful. Tamihana is also widely remembered for his courage and
imagination in travelling to many of the places ravaged by his father
in the South Island, preaching reconciliation and the gospel of
peace.

SENTENCE

Kahore hoki oku whakama ki te rongopai: ko te kaha hoki ia o te
Atua hei whakaora mo nga tangata katoa e whakapono ana; mo te
Hurai ki mua, mo te Kariki ano hoki. Roma 1: 16

Be not ashamed of the gospel; it is the power of God for salva-
tion to everyone who has faith. Romans 1: 16 (adapted)

COLLECTS

E te Atua kaha rawa tino tohu
ka whakawhetai matou ki a koe
mo tau pononga mo Tamihana Te Rauparaha,
I mahi nui nei mo te rangatiratanga o te Atua.
Meinga kia whai tonu matou
ki enei mahi i waenganui i nga iwi katoa,
kia mohio ai ratou i te aroha o tau tama,
to matou Kaiwhakaora a Ihu Karaiti. Amine.

145

God of compassion and power,
you sent your servant Tamihana Te Rauparaha
to labour for your kingdom
amongst the Maori of Te Wai Pounamu;
grant that we also
may make known to all people
the redeeming love of your Son,
our Saviour Jesus Christ.

Jesus Christ,
Saviour for each and every one,
you sent Tamihana as an apostle
to right the fighting and cruelty around him,
and to bring good news to his father’s victims;
be with all those, we pray,
who have to move from one culture to another.

PSALMS: 3 119: 9-16

READINGS

Isaiah 52: 7-10 Bringers of good news
Romans 10: 12-18 All over the world
Luke 24: 44-48 Witnesses to the gospel

POST-COMMUNION SENTENCE

Ka mea a Ihu, “A hei kaiwhakaatu koutou moku tae noa ki te pito
whakamutunga o te ao.” Nga Mahi 1: 8

Jesus said, “You will be my witnesses even to the ends of the
earth.” Acts 1: 8 (adapted)

146

Dunstan May 19
Archbishop of Canterbury and Reformer

Dunstan was an extraordinarily able and gifted Archbishop of Can-
terbury in the late Anglo-Saxon period. He inspired the renewal of
the church and the revival of the monasteries. He was born in 909.
From his time as abbot of Glastonbury he realised the potential of
monasteries in the pastoral service of the church, and emphasised
the importance of education. He was noted for his great learning,
and exercised a powerful influence in the affairs of both church and
state at a significant time in English history. He died in 988.

SENTENCE

The Lord, your God, is in your midst, a warrior who gives victory,
and will rejoice over you with gladness. Zephaniah 3: 17

COLLECTS

God of truth and beauty,
you called your servant Dunstan
to be a wise and faithful pastor
and to delight in all that is lovely;
grant us your wisdom,
that we may approve what is excellent
and order our lives in righteousness and truth;
through Jesus Christ our Saviour.

God, ever present, inescapable,
you called Dunstan to build up the church
and restore the monasteries;
you gave him grace when he sang at the altar
to be like one who talked to you face to face;
send us, we pray, more like him.

147

PSALMS 21 125

READINGS

Isaiah 1: 15-20 The reform of national life
2 Corinthians 5: 1-10 Our heavenly dwelling
Matthew 19: 23-26 With God all things are possible

POST-COMMUNION SENTENCE

Jesus said, “Everyone who has left houses or brothers or sisters or
father or mother or children or fields for my name’s sake will re-
ceive a hundredfold, and will inherit eternal life.” Matthew 19: 29

148

Rota Waitoa May 22
Te Matamua o nga Minita Maori
The first Maori ordained in New Zealand

Rota Waitoa came from the Ngati Raukawa people of Otaki and re-
ceived his initial Christian education from Octavius Hadfield at Wai-
kanae. Later he became Bishop Selwyn’s constant companion. He
entered St John’s College, Auckland, in the 1840s and was noted for
his high standard of knowledge, his sincerity and his humility. He
was ordained on 22 May 1853, becoming the “first born” of the
Maori clergy, and spent his whole ministry at Te Kawakawa (Te Ara-
roa). Rota’s memory and his line are woven into the story of Christi-
anity on the East Coast. He died in 1866.

SENTENCE

Kia whakakakahuria au tohunga ki te tika; kia hamama tau hunga
tapu i te hari. Waiata 132: 9

Let your priests be clothed with righteousness, O God; and let
your faithful people cry out for joy. Psalm 132: 9

COLLECTS

E te Atua pono,
Te kaihomai i nga mea pai katoa, nau i Whakarite kia tu,
te matamua o nga Maori, a Rota Waitoa
hei Pirihi, mo te Hahi.
Manaakitia nga minita katoa,
o au kupu me au hakarameta tapu
i runga i te kaha o te Wairua Tapu.
Meinga kia u tonu ratou
hei pononga i roto i tenei mahi minitatanga,
kia whaka kororia tia ai tou ingoa,
me te whakaoranga o te hunga tapu. Amine.

149

God of truth and love,
by your gracious gift
Rota Waitoa was the first of the Maori people
to serve in the ordained ministry of your church;
grant that by the power of your Holy Spirit
all ministers of your word and sacraments
may continue faithful in their ministry among your people;
through Jesus Christ our Lord.

God of every race and nation,
praise and glory for Rota’s ordination
to be the first Maori deacon;
grant that we may never lack Maori ministers
to lead the church’s worship.

PSALMS: 11 46

READINGS

1 Samuel 16: 10-13a Anointed for service
1 Timothy 4: 11-16 Spiritual endowment
John 15: 12-17 Chosen by Christ

POST-COMMUNION SENTENCE

Ko te mea pai i tukua ra ki a koe, me tiaki e koe, ara e te Wairua Ta-
pu e noho ana i roto i a tatou. 2 Timoti 1: 14

Guard the good treasure entrusted to you, with the help of
the Holy Spirit living in us. 2 Timothy 1: 14

150

Frederick Augustus Bennett May 23
Te Matamua o nga Pihopa Maori
The first Maori Bishop

Frederick Augustus Bennett was born in 1871 and, after service in
Maori mission work mainly in Rotorua and Hawke’s Bay, was conse-
crated Bishop of Aotearoa on 2 December 1928. Renowned for his
skills in oratory in both Maori and English, he was able to speak for
the Maori to the Pakeha and for the Pakeha to the Maori. Remem-
bered as an essentially kindly and approachable man, the bishop in
bearing was a rangatira of the old school - the personification of
simple dignity. He died in 1950.

SENTENCE

E kore rawa ahau e wareware ki au ako, e Ihowa, he mea wha-
kahauora hoki nau ena i ahau. Waiata 119: 93

I will never forget your precepts, O God, for by them you have
given me life. Psalm 119: 93

COLLECTS

Ano ka tutuki te wa
ka kakahuria te korowai o te Wairua Tapu
e Te Atua ora tonu
ki runga ki a Frederick Augustus Bennett
hei matua i roto ia a koe
hei arahi i te iwi Maori;
nana i kauwhau to kupu i riri te he,
 i whakapau te manawanui mo te whakaako;
tukua mai ki a matou taua wairua o te kaha,
o te aroha, o te ngakau mahara,
kia manakohia ai matou e koe,
ko Ihu Karaiti hoki to matou Ariki. Amine.

151

Living God, in the fullness of time,
the mantle of your Holy Spirit
clothed Frederick Augustus Bennett
as a father in your whanau,
to lead the Maori people
by preaching your word, rebuking error,
and teaching with unfailing patience;
grant us the same spirit of power,
love, and self control,
that we may do what pleases you;
through Jesus Christ our Lord.

Blessed are you, God of all mana and authority,
in Frederick, the first Maori bishop;
for it is your will that every race
will have its part to direct the church.

PSALMS: 101 122

READINGS
1 Samuel 3: 1-10 The call of Samuel
2 Corinthians 3: 1-6 Ministers of a new covenant
Matthew 9: 35-38 Proclaiming the good news

POST-COMMUNION SENTENCE
Kia mahara ki te hunga e tohutohu ana i a koutou, kua korero nei i
te kupu a te Atua ki a koutou: tirohia te tukunga iho o ta ratou wha-
kahaere, kia rite to koutou ki to ratou whakapono. Hiperu 13: 7

Remember your leaders, those who spoke the word of God to
you; consider the outcome of their way of life, and imitate
their faith. Hebrews 13: 7

152

Mother Edith May 24
Founder of the Community of the Sacred Name
Christchurch

Mother Edith was born on 10 March 1861. She was chosen from the
Deaconess Community of St Andrew, London, to answer the call of
Bishop Churchill Julius of Christchurch for a sister to work in his dio-
cese. She arrived in Christchurch in 1893 to find a small group of
dedicated probationer deaconesses ready to form a community.
Originally called “The Sisters of Bethany”, they became “The Com-
munity of the Sacred Name” in 1911. Mother Edith’s outstanding
characteristics were compassion, humility, fearlessness and a loving
concern for all. For her nothing was too difficult. She died on 25
May 1922.

SENTENCE

If we love one another God lives in us, and God’s love is perfected in
us. 1 John 4: 12

COLLECTS

Everliving God,
we thank you for Mother Edith
and the community she founded;
give us grace to love you above all things
and each other in you,
that we may care for those in need
and faithfully sing your praise;
this we ask
in the sacred name of Jesus Christ our Lord.

153

Jesus, you promise that when two or three of us
are gathered in your name, you will be there;
we praise you for Edith,
who left behind all that she loved
to found a community to serve in your name;
you have blessed her sisters greatly,
bless them now, we pray, and into the time ahead.

PSALMS 20 96

READINGS

1 Samuel 1: 21-28 Hannah’s faith and devotion
Philippians 3: 7-11 Loss and gain
Mark 9: 33-41 In Jesus’ name

POST-COMMUNION SENTENCE

If we have died with Christ, we will also live with him, if we endure,
we will also reign with him. 2 Timothy 1: 11, 12

154

The Venerable Bede of Jarrow May 25
Teacher of the Faith

Bede was born about 673 and, as a boy, was educated first in the
monastery at Wearmouth and then at Jarrow, where he remained
till his death in 735. He used the extensive library at Jarrow to the
full and became the greatest European scholar of his day. He is best
known for his Ecclesiastical History of the English People, but wrote
extensively on many subjects. The title “Venerable” ascribed to him
a century later indicates the respect in which he was held.

SENTENCE

To you, O God, belong wisdom and strength; counsel and under-
standing are yours. Job 12: 13 (adapted)

COLLECTS

Everliving God,
you called your servant Bede
to devote his life
to learning, teaching and writing;
grant that the story of your past mercies
may confirm our faith and hope in you
and encourage us on our journey;
through Jesus Christ our Lord.

Praise to you, holy God,
for the monks of Jarrow,
happy to sing the daily services of the church
and to observe the monastic discipline.
Praise to you for your venerable servant Bede,
translator, historian.
Keep us from despising simple and virtuous living.

155

PSALMS 78: 1-7 145

READINGS

Ecclesiasticus 39: 1-9 The student of wisdom
1 Corinthians 1: 18-25 The power and wisdom of God
John 21: 20-25 True testimony

POST-COMMUNION SENTENCE

Jesus said, “Blessed are those who have not seen and yet have come
to believe.” John 20: 29

156

Augustine May 26
First Archbishop of Canterbury, Missionary

Augustine was sent by Pope Gregory the Great with a team of
monks in 596 to establish a mission to the Anglo-Saxons in Britain.
They eventually had a Christian centre in Canterbury, and in 597 Au-
gustine was consecrated as the first Archbishop of Canterbury. The
conversion of King Ethelbert assured the success of the mission
among the Anglo-Saxons, though efforts by Augustine to establish
his primacy over the older Celtic church in Britain were unsuccess-
ful. Augustine died in 604 or 605.

SENTENCE

You, O Lord, will come to us like showers, like the spring rains that
water the earth. Hosea 6: 3 (adapted)

COLLECTS

God of all the world,
your Son Jesus Christ sent his apostles
to preach the gospel to every creature;
grant that, as Augustine was enabled
to be a great missionary among the English people,
so we may follow in his steps
and with boldness declare your name
to those who know it not;
through Jesus Christ our Lord.

Holy Spirit,
you sent Augustine and his forty monks
across the English Channel to convert the Angles;
we thank you for the work they started,
and for all the good which has flowed from it.

157

PSALMS 85 98

READINGS

Isaiah 49: 22-25 A signal to the people
1 Thessalonians 2: 1-8 Preaching the gospel
Luke 10: 1-9 Missionaries sent ahead

POST-COMMUNION SENTENCE

No one who puts a hand to the plough and looks back is fit for the
kingdom of God. Luke 9: 62

158

Apolo Kivebulaya of Uganda May 30
Priest and Missionary

Canon Apolo Kivebulaya was the outstanding Ugandan Christian of
the first half-century of the church in that land. He was born in 1864
and became a church teacher in the western district of Toro. From
his base there he reached out with the gospel of Christ to many
people, including the Pygmies of the Congo. He was ordained dea-
con in 1900, priest in 1903, and was made a canon in 1922. He
translated St Mark’s Gospel into the Pygmy language and was deep-
ly respected for his devotion to Christ, his humility and love, and his
dedication to evangelism. He died on 30 May 1933.

SENTENCE

Hear my voice, O Lord, when I call: of you my heart has said, “Seek
God’s face”; your face Lord I will seek. Psalm 27: 7, 8

COLLECTS

Faithful and everloving God,
you richly blessed your servant Apolo Kivebulaya,
as you led him through the forests,
through the lakes and mountains,
to do your work among your people;
grant us so to proclaim your gospel,
that, being loved by you,
we may also be loved by your people;
for the sake of Jesus Christ our Saviour.

Jesus, friend of aliens and outsiders,
we thank you for Apolo
who came to baptise the Bambuti Pygmy people
and stayed to eat with them;
keep us humble and humane
for you are known to us in the breaking of bread.

159

PSALMS 121 138

READINGS

Isaiah 40: 9-11 The mighty shepherd
Acts 18: 24-28 The ministry of Apollos
Luke 9: 1-6 The twelve sent to evangelise

POST-COMMUNION SENTENCE

Some seed fell into good soil, and when it grew, it produced a
hundredfold. Luke 8: 8

160

The Visitation of Mary to Elizabeth May 31

The visit of Mary to Elizabeth is recorded only by Luke in his Gospel.
The angel Gabriel announces the births of John the Baptist and Je-
sus, and before the births Mary visits Elizabeth in her home. In
Luke’s account there is a mutual recognition of the significance of
these births as the fulfilment of God’s promises to Israel as seen in
the words of Elizabeth to Mary and in Mary’s song, Magnificat.

SENTENCE

The Lord has lifted up the lowly and has filled the hungry with good
things. Luke 1: 52-53

COLLECTS

Everloving God,
by your grace Elizabeth rejoiced with Mary
and hailed her as the mother of the Lord.
Fill us with your grace,
that we may acclaim her Son as our Saviour
and rejoice in our fellowship with him;
through Jesus Christ our Lord.

God of the humble and expectant,
you bless those who believe when you promise;
help us, like Mary and Elizabeth,
simply to delight
in the good things you prepare for us,
to say, “Yes.”
Praise to you our God; you answer prayer.

161

PSALMS 113 121

READINGS

Zechariah 2: 10-13 The Lord will live among you
Romans 12: 9-16 Love one another
Luke 1: 39-56 Mary and Elizabeth

POST-COMMUNION SENTENCE

Blessed is she who believed that the Lord’s promise would be ful-
filled. Luke 1: 45

162

Justin June 1
Martyr at Rome

Justin came from Samaria, where he was born about 100 CE. He
found the answer to his searchings for the meaning of life in Christi-
anity, “the true philosophy”. He taught in Rome from about 150. He
was one of the first Christians to link Christianity with Greek philo-
sophical ideas. Justin’s writings also give us insights into worship in
the early church. He was executed for his faith about 165.

SENTENCE

You Lord are a shield to cover me; you are my glory, and the lifter
up of my head. Psalm 3: 3

COLLECTS

Gracious and eternal God,
in his search for a true philosophy,
you called your servant Justin
to the wisdom of your Word
and to willingness to suffer for his faith;
grant us to grow in our knowledge of you,
and give us courage to bear witness to the truth;
through Jesus Christ our Redeemer.

Glory to you, Jesus, light of the world,
for Justin’s declaration when put to the test,
that no right-minded person
forsakes truth for falsehood;
help us, like him, to hold on to that which is true.

163

PSALMS 16 119: 129-136

READINGS

2 Maccabees 7: 1-6 First of the martyred brothers
1 Peter 4: 12-19 Suffering as a Christian
John 12: 44-50 The apologia of Jesus

POST-COMMUNION SENTENCE

Join with me in suffering for the gospel, relying on the power of
God, who saved us and called us with a holy calling.
 2 Timothy 1: 8, 9

164

The Martyrs of Uganda June 3

The martyrs of Uganda were for the most part young baptised page
boys of Mwanga, the king or kabaka (ruler) of Buganda. Both Angli-
cans and Roman Catholics, in their loyalty to Christ, died without
complaint by slow burning or torture on the orders of Mwanga in
the years 1885 and 1886. Mwanga identified their Christian faith
with disobedience, and saw their allegiance to God as a threat to his
absolute authority.

SENTENCE

The Lamb at the centre of the throne will be their shepherd, and he
will guide them to springs of the water of life, and God will wipe
away every tear from their eyes. Revelation 7: 17

COLLECTS

Everloving God,
you made the blood of martyrs
the seed of your church in Uganda;
grant that, as they were steadfast in faith
and obedient unto death,
yielding a plentiful harvest,
so may we be encouraged by their example
to witness courageously to your gospel;
through Jesus Christ our Saviour.

Praise to you, God of Africa,
for the martyrs of Uganda,
who stood, and stood firm
against the ruling and seductive power,
who by their persecution and death
inspired others to build your church.

165

PSALMS 54 126

READINGS

2 Maccabees 7: 1, 30-34, 39-40 Dying with integrity
Romans 8: 12-17 Suffering and glorified with Christ
Mark 8: 34-38 Taking up the cross

POST-COMMUNION SENTENCE

Rejoice insofar as you are sharing Christ’s sufferings, so that you
may also be glad and shout for joy when his glory is revealed.
 1 Peter 4: 13

166

Boniface June 5
Bishop of Mainz, Missionary, Martyr

Boniface was a British monk from Hampshire. He was born in 675
and spent over thirty years as a missionary to the pagan tribes of
northern Europe. The turning point in his work was when he cut
down an ancient oak dedicated to Thor and convinced the people of
the emptiness of paganism and idolatry. He was appointed Bishop
of Mainz in 722 and archbishop ten years later. He was martyred in
754 in northern Frisia as he prepared to baptise and confirm a group
of new converts.

SENTENCE

We are heirs of God and joint heirs with Christ if, in fact, we suffer
with him so that we may also be glorified with him. Romans 8: 17

COLLECTS

Almighty God,
you sent Boniface to Europe
to proclaim your love,
to confront the forces of paganism,
and to yield his life for the gospel;
give us grace gladly to bear the yoke of Christ
and to find our peace in his service;
through Jesus Christ our Saviour.

God of enterprise,
you called Boniface from his monastery
when he was forty;
you sent him to Germany,
to work with women as well as men,
till at seventy he was attacked and killed;
may we serve you half as well.

167

PSALMS 115 135: 13-21

READINGS

Isaiah 49: 5-10 A light to the nations
Acts 20: 22-27 Paul’s premonition of martyrdom
John 4: 22-26 True worship

POST-COMMUNION SENTENCE

Keep watch over yourselves and over all the flock, to shepherd the
church of God. Acts 20: 28

168

Ini Kopuria June 6
Founder of the Melanesian Brotherhood

Ini Kopuria was the founder of the Melanesian Brotherhood, an in-
digenous evangelistic order. Ini was born on Guadalcanal about
1900, and after a religious experience in 1924 formed the Brother-
hood. The Brothers took temporary vows not to marry, not take
payment for their work, and to obey their leaders. Under Ini’s gifted
leadership the order became one of the most significant evangelistic
movements in Melanesia. Ini left the Order in 1940 in the early
stages of the war and, like many others, became unsettled. He con-
tracted an illness from which he eventually died on 6 June 1945.

SENTENCE

The Lord is my strength and my defence and has become my deliv-
erer. Psalm 118:14

COLLECTS

God of all tribes, islands and nations,
you called your servant, Ini Kopuria,
to take the light of Christ to those who lived in darkness:
inspire our hearts with the same love of you,
so that we may become faithful messengers of your gospel,
and in word and action
share the good news of salvation with all people;
through Jesus Christ our Lord.

Jesus, you called your followers friends,
blessed are you in Ini Kopuria,
who worked in a spirit of true brotherhood among his people.
Bind us together as one family,
and our work will not be in vain.

169

PSALMS 97 135:13-21

READINGS

Isaiah 51:4-8 The coastlands wait for God
Titus 2:11-15 Sound teaching
Luke 10:1-9 Sent to proclaim the gospel

POST COMMUNION SENTENCE

Jesus said, “Whoever does the will of my Father in heaven is my
brother and sister and mother.” Matthew 12:50

170

Columba of Iona June 9
Abbot, Missionary

Columba was born in Ireland about 521. Migrating to Iona off the
coast of Scotland at the age of forty-two with twelve companions,
he established a Christian community, which became the base for
the evangelisation of Scotland. He established a number of monas-
teries in Ireland and Scotland, and was a skilful poet and scribe. He
died in 597. Although his name means “dove”, he was a vigorous
and commanding figure and at times stern. He has been traditional-
ly known as “Columba the kind”.

SENTENCE

If I take the wings of the dawn, and alight at the uttermost parts of
the sea, even there your hand will lead me, and your right hand will
hold me fast. Psalm 139: 9, 10

COLLECTS

Gracious God,
by his preaching,
your servant Columba
brought the light of the gospel to Scotland;
give us grace
to follow his example of zeal and patience
and to expend our energy
on winning others to faith in your Son,
our Saviour Jesus Christ.

Glory to you, Spirit of God,
for the preaching of Columba, aptly named the dove,
and for his companions at Iona;
though we may never banish monsters from the river Ness,
help us, like him, to be loving to everyone,
happy-faced, in the joy of the Holy Spirit.

171

PSALMS 18: 31-37 47

READINGS

Isaiah 66: 18-19 The islands afar off
1 Thessalonians 2: 1-8 Preaching the gospel
Mark 4: 35-41 Do not fear

POST-COMMUNION SENTENCE

Fear the Lord, you that are God’s holy people, for those who fear
the Lord are in want of nothing. Psalm 34: 9

172

St Barnabas the Apostle June 11

Barnabas was a Jew from Cyprus who became an apostle. He intro-
duced Paul to the church leaders in Jerusalem. When sent to Anti-
och to guide the growing church there in its acceptance of Gentiles,
he brought Paul into the work. The two of them took relief funds to
Jerusalem and undertook a missionary journey to Cyprus and Asia
Minor. Barnabas and Paul parted company at the beginning of
Paul’s second missionary journey. Barnabas went to Cyprus and is
regarded as the founder of the church there.

SENTENCE

When Barnabas came and saw the grace of God, he was glad; and
he exhorted them all to remain faithful to the Lord with steadfast
purpose. Acts 11: 23

COLLECTS

Almighty God,
we remember today your servant Barnabas,
whose great joy was to proclaim your love;
grant us also the gift of your Holy Spirit,
to bring others to know your goodness,
to encourage the faint hearted
and to minister to those in need;
in the name of Jesus Christ our Lord.

Holy and humble Spirit,
we thank you for Barnabas
who went to seek for Saul;
grant us the integrity and perception
to recognise the one you choose.

173

PSALMS 34 119: 153-160

READINGS

Job 29: 7-16 The compassion of Job
Acts 11: 19-30 The mission of Barnabas
John 15: 12-17 Love one another

POST-COMMUNION SENTENCE

Barnabas was a good man, full of the Holy Spirit and of faith.
 Acts 11: 24

174

Antony of Padua June 13
Missionary, Preacher, Teacher of the Faith

Antony of Padua was born in Portugal in 1195 and joined the Augus-
tinian Canons at an early age. Later he became a Franciscan and
worked briefly in Morocco. His work there was cut short by illness.
He settled in Italy, where his great learning and ability at preaching
were discovered. Very soon he was drawing thousands to his
preaching, often on the subjects of usury and avarice. He was suc-
cessful in bringing back to the church many who had fallen away.
Antony died aged only thirty-six in 1231, having worn himself out by
his labours.

SENTENCE

My tongue shall sing of your word, O Lord, for all your command-
ments are just. Psalm 119: 172

COLLECTS

Everloving God,
by your grace and providence
your servant Antony became a great preacher
and a willing helper in time of need;
grant that, following his example,
we may seize every opportunity
in word and deed boldly to proclaim the gospel
of your Son, Jesus Christ our Lord.

Jesus, you spoke
as no one ever spoke before or after you;
and you chose Antony by his preaching
to win thousands from selfishness to love;
help us also to overcome our frailty
and use for you every gift we have.

175

PSALMS 19 119: 9-16

READINGS

Ecclesiasticus 15: 1-6 Wisdom’s welcome
2 Timothy 1: 13, 14; 2: 1-3 Faithful teaching
Luke 12: 1-7 The preaching of Jesus

POST-COMMUNION SENTENCE

If I proclaim the gospel, this gives me no ground for boasting, for an
obligation is laid on me, and woe to me if I do not proclaim the gos-
pel! 1 Corinthians 9: 16

176

Basil the Great June 14
Bishop of Caesarea in Cappadocia
Teacher of the Faith

Basil the Great was born about 330 and became Bishop of Caesarea
in Cappadocia in 370. Basil was greatly attracted to the ascetic life,
and, as bishop, combined his role in the church with the fostering of
the monastic life as an example of community love in action. He
helped draw up an influential set of monastic rules, and was a mod-
erating influence in the promotion of the Nicene theology that was
finally ratified at Constantinople in 381. Basil died in 379.

SENTENCE

Let the same mind be in you that was in Christ Jesus, who, though
he was in the form of God, emptied himself, taking the form of a
slave. Philippians 2: 5, 7

COLLECTS

Gracious and eternal God,
you called your servant Basil of Caesarea
to be a defender of the faith
and an architect of Christian communities;
help us in our day
to interpret the faith to our world
and to build a society of love and justice;
through Jesus Christ our Lord.

Jesus Christ, your rule is love;
you called Basil to write the monastic rule,
to teach the church to pray
and to express its doctrine;
help us, when we are pressed,
to retain our optimism and tenderness.

177

PSALMS 62 82

READINGS

Wisdom 7: 15-22a Wisdom and knowledge
1 Corinthians 2: 6-13 Spiritual wisdom
Mark 10: 23-31 Riches and renunciation

POST-COMMUNION SENTENCE

Build yourselves up on your most holy faith; pray in the Holy Spirit;
keep yourselves in the love of God. Jude: 20, 21

178

Evelyn Underhill June 15
Mystic

Evelyn Underhill was born in 1875 and, after a religious experience
in 1907, became heavily involved in mystical spirituality. Through
her books, retreat addresses and correspondence with those seek-
ing spiritual counsel, Evelyn Underhill helped many to understand
the mystical tradition. To her, worship and the varied dimensions of
the spiritual life meant beginning with God and being “drawn at His
pace and in His way to the place where He wants us to be: not the
place we fancied for ourselves”. She died in 1941.

SENTENCE

How deep are your thoughts O God, and how great is the sum of
them. Psalm 139: 17

COLLECTS

God of love,
your servant Evelyn Underhill
delighted in your presence
and encouraged others in their journey;
may we grow ever nearer to you
and more open to your Spirit’s voice,
till we abide in you for ever;
through Jesus Christ our Lord.

God of the expanding universe,
God of the simplest atom,
we praise you for Evelyn
and all who dare to seek
an intimate consistent union with you;
give us her cool perception, we pray,
and her passionate obedience.

179

PSALM 63: 1-9 91

READINGS

Joel 2: 26-29 God’s Spirit poured out
Romans 8: 22-27 Future glory
John 14: 12-21 The Spirit of truth

POST-COMMUNION SENTENCE

Jesus said, “Abide in me, as I abide in you. You cannot bear fruit un-
less you abide in me.” John 15: 4 (adapted)

180

Sadhu Sundar Singh June 19
Teacher, Evangelist

Sundar Singh was born in 1889 and, after his dramatic conversion to
Christianity in 1904, became an Indian Christian mystic and holy
man or sadhu. He devoted his life to preaching the gospel to the
people of India. He is remembered for his desire to present Christ in
a way which would be meaningful to the cultures of the east. He
made several visits to Tibet and was last heard of in April 1929 when
he was again going there.

SENTENCE

My soul has a desire and longing to enter the courts of the Lord; my
heart and my flesh rejoice in the living God. Psalm 84: 2

COLLECTS

Everloving God,
the end of all our searching,
your servant Sundar Singh,
leaving all to follow Christ,
fearlessly proclaimed his new-found faith;
give us a like commitment to the gospel,
that in the power of the Holy Spirit
we may bear witness to
the love of Jesus Christ our Saviour.

God of good news,
we offer you our praise and humble thanks
for your sadhu, Sundar;
we praise you for his unique success and suffering
in bringing the gospel to others;
may we draw inspiration
from his love for all whom Jesus died to save.

181

PSALMS 42 43

READINGS

Exodus 33: 7-11 The friend of God
1 Corinthians 9: 19-23 All things to all people
Mark 10: 23-31 For the sake of the gospel

POST-COMMUNION SENTENCE

Jesus said, “Take my yoke upon you, and learn from me; for I am
gentle and humble in heart, and you will find rest for your souls.”
 Matthew 11: 29

182

Henare Wiremu Taratoa June 21
of Te Ranga

Henare Taratoa is remembered for the compassion he advocated
towards his opponents who were involved in the attack on Gate Pa
on 29 April 1864. It was he who drafted the now famous “Orders of
the Day”, confining any conflict to the participants only and in as
limited a way as possible, and advocating care for those who were
injured. Henare was born about 1830. He was taught and baptised
by Henry Williams, and was for a while a student at St John’s Col-
lege, Auckland. He died on 21 June 1864 when the British troops
attacked Te Ranga. He carried on him his “Orders of the Day”.

SENTENCE

No te mea he tika a Ihowa, e aroha ana ki te tika; ka kite te hunga
tika i tona kanohi Waiata 11: 7

You are just O Lord, and you love just dealing; the upright shall
behold your face. Psalm 11: 7

COLLECTS

E te Atua o nga wa katoa,
i karangatia e koe au pononga
ki te whakaatu i te tika me te pono ki nga tangata katoa.
E mau mahara ana matou ki a Henare Wiremu Taratoa i tenei ra.
Tautokona matou pera i a ia i noho i runga i au whakahau,
a ki te whakatutuki hoki i aua pono
i runga i te ingoa o tau tama o Ihu Karaiti, te Taro o te Ora. Amine.

183

Merciful God,
you have taught us to love our enemies
and pray for our oppressors;
give us grace to follow the example
of your servant Henare Wiremu Taratoa,
who held firm to that command,
that we may proclaim
your justice, truth and love
amongst all people;
through Jesus Christ our Lord.

Jesus, as we remember Henare,
who sought to be true to the faith he believed
when he fought to protect the land,
help us in our decisions about your land
to be true to the gospel and to you.

PSALMS 102: 15-28 103

READINGS

Isaiah 58: 6-10 A true light
Romans 12: 14-21 Overcome evil with good
Luke 6: 32-36 Love your enemies

POST-COMMUNION SENTENCEs
Ko te whakapono i a koe na, waiho i a koe ano i te aroaro o te Atua.
Ka hari te tangata kahore e whakatau i te he ki a ia ano mo te mea i
whakapaia e ia mana. Roma 14: 22

The faith that you have, have as your own conviction before
God. Blessed are those who have no reason to condemn
themselves because of what they approve. Romans 14: 22

184

Alban June 22
First Martyr of Britain

Alban, the first British martyr, was beheaded on the orders of the
Roman governor of Verulamium for concealing a Christian priest
and then converting to the Christian faith. When soldiers came to
arrest the priest, Alban surrendered himself in the priest’s place.
This is traditionally dated in 304 during the empire-wide persecution
of Christians, but it may have been earlier. St Alban’s Abbey is near
the site of Alban’s burial, and the cult of St Alban was popular in
Britain for a long time.

SENTENCE

We know love by this; that Christ laid down his life for us - and we
ought to lay down our lives for one another. 1 John 3:16

COLLECTS

God of love,
by your grace your servant Alban
gave himself up for his friend
and suffered death for the sake of Christ;
grant that for love of others
we may be ready
to defend the weak,
support the truth,
and lay down our lives;
through Jesus Christ our Saviour.

God of love, you helped Alban
to substitute himself for a hunted Christian
and to show a love like yours;
give us courage to accept and face injustice.

185

PSALMS 30 31:1-9

READINGS

2 Maccabees 6: 18, 21-31 Eleazar’s martyrdom
1 Peter 2: 19-24 The example of Christ
Matthew 10: 16-22 Enduring to the end

POST COMMUNION SENTENCE

Jesus said, “Unless a grain of wheat falls into the earth and dies, it
remains just a single grain; but if it dies, it bears much fruit.”
 John 12: 24

186

Wiremu Tamihana June 23
Prophet, Kingmaker

Wiremu Tamihana’s original name was Tarapipi Te Waharoa. He was
the second son of the Ngati Haua chief, Te Waharoa. He was deeply
influenced by missionary teaching. He created a marae near Mata-
mata which became known for its peaceful Christian witness. He
earned the title, “kingmaker”, in the creation of the first of the Wai-
kato kings. He tried to mediate during the land wars and negotiated
a settlement when they ended. He wrote many letters to colonial
authorities advocating a just provision for Maori and Pakeha. He
died in 1866.

SENTENCE

Ka hari te tangata e pakia ana e koe, e Ihowa; e whakaakona ana i
roto i tau ture. Waiata 94: 12

Blessed are those you instruct O Lord; to whom you give
teaching out of your law. Psalm 94: 12

COLLECTS

E te Atua kaha rawa
i hoatu e koe ki a Wiremu Tamihana
he whakakitenga i tau i whakatakoto ai,
a me te whakapumautanga o tou aroha me tou mana.
Meinga ano hoki ki a matou,
kia mau pu ki te tumanako
kei roto nei i a Ihu Karaiti
te Huarahi, te Pono, me te Ora. Amine.

187

Gracious and eternal God,
through your Holy Spirit
you gave to Wiremu Tamihana
a vision of your peace and unity
and grace to labour for it without wavering;
grant us the same hope
and courage to live for him
who is our way, our truth, our life,
Jesus Christ our Saviour.

Holy God, holy and just, holy and undeceived,
as we honour Wiremu the king-maker,
who sought for peace
and to lead his people to the gospel;
keep us honourable and fair
in our dealings with each other,
true servants of the Prince of peace.

PSALMS 33 112

READINGS

Deuteronomy 17: 14-20 Conditions of kingship
Acts 4: 32-35 A Christian community
Luke 14: 25-33 Counting the cost

POST-COMMUNION SENTENCE

He teka ianei kei tou wehi ki te Atua he okiokinga whakaaro mou,
kei te tapatahi o ou huarahi he tumanakohanga mou? Hopa 4: 6

Let your fear of God be your confidence, and the integrity of
your ways your hope. Job 4: 6 (adapted)

188

St John the Baptist June 24

John was from a priestly family and advocated a return to the strict
observance of the laws of Moses in ethical and religious standards.
He baptised people as a token of their acceptance of this. John’s
message was popular with many, but it brought him into conflict
with Herod and the rulers of Israel, many of whom followed Gentile
customs. John was executed on Herod’s orders. Jesus’ ministry be-
gan with his baptism by John, and many of his followers were for-
mer disciples of John.

SENTENCE

There was a man sent from God, whose name was John. He came
to bear witness to the light. John 1: 6-7

COLLECTS

God our strength and our hope,
grant us the courage of John the Baptist,
constantly to speak the truth,
boldly to rebuke vice
and patiently to suffer for the truth's sake;
in the name of Jesus Christ our Lord.

Terror and doom, and wrath to come,
John your herald preached
to bring us to repentance;
open our eyes, almighty God,
show us our sin,
and grant us forgiveness.
Hear this prayer for your love’s sake.

189

PSALMS 75 119: 41-48

READINGS

Malachi 4 Elijah, the prophet to come
Acts 19: 1-6 John’s baptism
Luke 1: 57-80 The birth of John the Baptist
or Matthew 11: 2-19 John and Jesus

POST-COMMUNION SENTENCE

You will go before the Lord to prepare the way, to give God’s people
knowledge of salvation. Luke 1: 76-77

190

Irenaeus June 28
Bishop of Lyons, Teacher of the Faith

Irenaeus was born about 130 in Asia Minor and became Bishop of
Lyons in 177. He adopted a conciliatory stance in the disputes over
Montanism and over the date of Easter, but devoted enormous en-
ergy to refuting Gnosticism. Against the gnostic dualism, Irenaeus
set the apostolic tradition and teaching of God as both creator and
redeemer, at work in human history for our ultimate fulfilment. Ire-
naeus died about the year 200.

SENTENCE

What are we mortals, O Lord, that you should be mindful of us? You
have made us little less than divine, and crowned us with glory and
honour. Psalm 8: 4, 5

COLLECTS

Gracious God,
the source of all true peace,
you gave to your servant Irenaeus
gifts of leadership and insight to guide your church;
keep us steadfast in the truth,
respecting the created order
as the work of your hands,
and growing in grace,
till we attain the fullness of our humanity
in Jesus Christ our Saviour.

Jesus, true word of God,
you sent Irenaeus the peacemaker
to a persecuted and puzzled church;
give us his skill, we pray,
to correct those who are in error
and to comfort those who have been ill-treated.

191

PSALMS 4 11

READINGS

Malachi 2: 4-7 A covenant of life and peace
Ephesians 1: 17-23 Our hope
John 16: 25-33 Peace in Christ

POST-COMMUNION SENTENCE

This is the mystery of God’s will: to gather up all things in Christ,
things in heaven and things on earth.
 Ephesians 1: 9, 10 (adapted)

192

St Peter and St Paul June 29
Apostles, Martyrs

Both St Peter and St Paul are commemorated individually on sepa-
rate days, Peter on account of his confession of Jesus as the Messiah
on 22 February, and Paul on account of his conversion on 25 Janu-
ary. They are commemorated together on 29 June because of their
martyrdom in Rome during the Neronian persecution about 64 CE.
The basilicas in Rome of St Peter’s in the Vatican and St Paul’s out-
side the Walls stand on the traditional sites of their respective buri-
als.

SENTENCE

His gifts were that some should be apostles, some prophets, some
evangelists, some pastors and teachers, for the equipment of the
saints, for the work of ministry, for building up the body of Christ.
 Ephesians 4: 11-12

COLLECTS

Almighty God,
we thank you for your servants Peter and Paul,
leaders of your Church and martyrs for your name;
fill us like them with your Spirit
that we may follow in the way of Jesus Christ
who endured the cross,
despising the shame,
and is at your right hand,
now and for ever.

193

God of the new and the old,
we praise you for Peter and Paul,
for the Church their leadership has established,
and for all we have received from them;
grant that we, like them,
may recognise our moment when it comes
and choose for you.
Hear this prayer for your love’s sake.

God of grace,
your Church is built on Peter's faith;
grant that we, like him, forgiven and restored,
may overcome our weakness
and serve you without wavering,
now and for ever.

PSALMS 18: 1-7 61

READINGS
Ezekiel 34: 11-16 The good shepherd
or
Ezekiel 3: 4-11 A prophet’s endowment of strength
1 Corinthians 3: 18 - 4: 1 Servant of Christ
or
2 Timothy 4: 1-8 I have fought the good fight
John 21: 15-19 Peter’s death foretold
or
Matthew 16: 13-19 The great confession

POST-COMMUNION SENTENCE
By God’s power Paul was made an apostle to the Gentiles, just as
Peter was made an apostle to the Jews. Galatians 2: 8 (adapted)

194

St Thomas July 3
Apostle, Martyr

Thomas the apostle is mentioned only in the lists of apostles in the
first three Gospels, but features more significantly at three points in
the Fourth Gospel. He urges the disciples to go with Jesus to Judaea,
“that we may die with him”. In Jerusalem he does not know Jesus’
way, and so provides the cue for the announcement that Jesus is the
way, the truth and the life. After doubting the resurrection, Thomas
is convinced by seeing Jesus alive, and says, “My Lord and my God!”
But the truly blessed are those who believe without seeing.

SENTENCE

Jesus said to Thomas, “Have you believed because you have seen
me? Blessed are those who have not seen and yet believe.”
 John 20: 29

COLLECTS

Almighty and everliving God,
your Son's resurrection was doubted
by the apostle Thomas;
grant that though we cannot see Jesus,
we may learn to put our whole trust in him,
our Lord and our God.

Christ our light,
like Thomas we need to see,
need to touch,
need to be sure before we believe.
When we don't know, help us to trust;
when we can't see, help us to keep on walking.
Praise to you our God; you answer prayer.

195

PSALMS 22 66

READINGS

Job 42-1-6 Now my eyes see
1 Peter 1: 3-9 Believing without seeing
John 20: 24-31 Thomas sees and believes

POST-COMMUNION SENTENCE

Jesus said to Thomas, “Put your finger here, and see my hands; and
put out your hand, and place it in my side; do not be faithless, but
believing.” John 20: 27

196

Samuel Azariah July 4
Bishop, Ecumenist

Samuel Azariah was born in 1874 near the southern tip of India. As a
young man he was a YMCA evangelist. He became a missionary and
then in 1912 the first Indian Anglican bishop. He served the Diocese
of Dornakal for over thirty years, during which it grew rapidly. Aza-
riah brought to world missionary and ecumenical conferences his
vision that missions should be set free to grow into responsible in-
digenous churches. He was among those instrumental in the form-
ing of the Church of South India, which finally came into being in
1947, two years after his death.

SENTENCE

The Lord raises up the poor from the dust, and lifts the needy from
the ash heap to make them sit with princes and inherit a seat of
honour. 1 Samuel 2: 8 (adapted)

COLLECTS

God of all that lives,
you call your servants from every nation,
and the gifts of every people bring you glory;
may the burning vision of Samuel Azariah
for the growth and unity of your church
encourage us to preach the gospel
to the people of our day,
that your name be glorified;
through Jesus Christ our Lord.

Christ our light, star of India,
give us Samuel’s perception, Samuel’s imagination,
that those who seek good news may hear it,that the door be
opened to those who knock.

197

PSALMS 100 149

READINGS

Isaiah 29: 17-19 The poorest shall exult
Colossians 2: 1-6 Built up in Christ
John 4: 28-30, 39-42 We have heard for ourselves

POST-COMMUNION SENTENCE

Blessed are the poor in spirit, for theirs is the kingdom of heaven.
 Matthew 5: 3

198

Thomas More July 6
Scholar

Thomas More was born in 1478. He was renowned for his charm,
wit and integrity, and for his strict spiritual discipline. As lord chan-
cellor of England, he supported Henry VIII’s moves to reform the
clergy. However, loyal to his Catholic heritage, he consistently op-
posed Henry’s plans for divorce and re-marriage to secure a legiti-
mate heir. More refused to accept the Act of Supremacy in 1535
that declared the king “only supreme head of the Church in Eng-
land”, and was executed for treason on 6 July that year.

SENTENCE

Your steadfast love, O Lord, is better than life itself; therefore my
lips will speak your praise. Psalm 63: 3

COLLECTS

God of faithfulness and integrity,
you strengthened your servant Thomas More
by your gifts of love and loyalty;
grant us also in our dealings
to be honest and faithful
and in all things to be true to your commands;
through Jesus Christ our Saviour.

Jesus, you will not fail us
nor forsake us;
you were with Thomas More
through his imprisonment and at his execution.
Help us, if we feel called to stand on principle
against the Power,
to put our confidence in you,
and give you the glory.

199

PSALMS 15 146

READINGS

Wisdom 2: 12-15, 19-22 Plotting against the upright
1 Corinthians 2: 1-10 Spiritual strength
Matthew 24: 9-13 Jesus’ promise to the faithful

POST-COMMUNION SENTENCE

This is eternal life, that they may know you the only true God, and
Jesus Christ whom you have sent. John 17: 3

200

Benedict of Nursia July 11
Abbot of Monte Cassino

Benedict was born in Nursia, Italy, about 480. As a young man he
sought to serve God by living in solitude. He soon attracted disci-
ples, and a community grew up around him. When he was about
fifty, he moved to Monte Cassino, where he remained abbot for
seventeen years. During that time he wrote his rule, which shaped
the pattern of monastic life all over Europe and is still observed in
the Benedictine Order. The intention of the rule was that by living in
humility and obedience monks would learn to love God. Benedict
died about the year 550.

SENTENCE

It is good to give thanks to the Lord, to sing praise to your name, O
Most High, to tell of your love in the morning and of your faithful-
ness during the night. Psalm 92: 1, 2

COLLECTS

Everloving God,
you enabled your servant Benedict
to establish wise rules for community life
and to lead by his example of obedience and humility;
help us by your Spirit
to walk with willing hearts
in the discipline of the Lord’s service;
through Jesus Christ our Saviour.

Jesus,
your yoke is easy, your burden is light,
as was the rule which Benedict took on himself
and offered his followers;
help us, when we turn to you
to go humbly, step by step.

201

PSALMS 134 119: 57-64

READINGS

Proverbs 2: 1-6 The Lord gives wisdom
1 Corinthians 12: 4-13 Members of one body
Luke 18: 18-30 To win eternal life

POST-COMMUNION SENTENCE

Rejoice always, pray without ceasing, give thanks in all circumstanc-
es; for this is the will of God in Christ Jesus for you.
 1 Thessalonians 5: 16-18

202

Silas July 13
Companion of St Paul

Silas is mentioned frequently in the Acts of the Apostles. He was
sent to Antioch by the church in Jerusalem and became the devoted
friend and companion of Paul, with whom he journeyed and with
whom he lived at various times and places. In Acts he is called Silas,
but in several New Testament letters he is referred to as Silvanus,
the Greek form of his name. Tradition says he died in Macedonia.

SENTENCE

I will take up the cup of salvation and call on the name of the Lord.
 Psalm 116: 13

COLLECTS

Loving God,
by your grace, your servant Silas
proved a trustworthy companion to your apostles;
make us loyal to your friends and ours,
that we may encourage one another on our way,
for the sake of your Son, our Saviour Jesus Christ.

God of the new covenant,
accept our praise and thanks for Silas,
Paul’s companion,
who knew full well what awaited him;
give us the courage and enthusiasm
that suffers judicial flogging
and still sings hymns of joy.

203

PSALMS 92: 1-5, 12-15 133

READINGS

Micah 6: 6-8 Love kindness
Acts 16: 25-34 Paul and Silas in prison
Matthew 18: 19-20 Time together

POST-COMMUNION SENTENCE

All of you, have unity of spirit, sympathy, love for one another, a
tender heart and a humble mind. 1 Peter 3: 8

204

Swithun July 15
Bishop of Winchester

Little is known of Swithun’s life. He was chaplain to King Egbert of
Wessex, whose son Ethelwulf appointed him Bishop of Winchester
in 852. He remained a valued adviser of the king during the Viking
invasions. He became famous for his acts of charity and his encour-
agement of the building of churches. He died in 862 and was buried
in the grounds of the cathedral rather than in the cathedral itself as
a sign of his identity with the common people.

SENTENCE

Blessed are you O God, for you have not rejected my prayer, nor
withdrawn from me your steadfast love. Psalm 66: 20

COLLECTS

Gracious God,
you called your servant Swithun
to be a loyal adviser to his king
and a faithful leader of his people;
give us courage
to speak boldly in your name
and follow humbly where you lead;
through Jesus Christ our Saviour.

God of the sun, the wind and the rain,
we delight in Swithun
and our closeness to fantasy and legend;
may we never lose it altogether.

205

PSALMS 20 147

READINGS

Proverbs 3: 1-8 Trust and honour God
James 5: 16-18 Pray for one another
Matthew 5: 43-48 Goodness without limit

POST-COMMUNION SENTENCE

Do not neglect to do good and to share what you have, for such sac-
rifices are pleasing to God. Hebrews 13: 16

206

Henry Williams July 16
Missionary

Henry Williams was born in 1792 and served in the Royal Navy.
From 1823 he became the leader of the CMS missionaries from his
base at Paihia. He became renowned for his often successful media-
tion in inter-tribal fighting. As conversions increased Williams super-
vised the establishment of several new mission stations. He strongly
supported the Treaty of Waitangi, and was official interpreter at the
first signing. He was unfairly criticized by Governor Grey for his land
purchases on behalf of his family, but served the Maori people for
over forty years until his death in 1867.

SENTENCE

The dwellers at the ends of the earth are awed by your wonders, O
God; you make the lands of sunrise and sunset resound with shouts
of joy. Psalm 65: 8

COLLECTS

Everloving God,
you so enabled Henry Williams to proclaim the gospel
among the Maori people
that he is remembered as a father of the tribes;
fulfil among us his vision,
that through our labours
your church may be a true partnership of aroha;
through Jesus Christ our Saviour.

Jesus, prince of peace,
accept our praise and thanks
for Te Wiremu the peacemaker;
give us his discipline
and his respect for people
different from himself.

207

PSALMS 57 136: 1-9, 25-26

READINGS

Isaiah 56: 3-8 I will gather yet others
2 Corinthians 1: 12-14 Our boast
Matthew 5: 1-12 Blessed are the peacemakers

POST-COMMUNION SENTENCE

You, O Lord, are healing the brokenhearted, and binding up their
wounds. Psalm 147: 3

208

St Mary Magdalene July 22

Mary Magdalene was one of a group of women from Galilee who
were healed by Jesus and supported his cause. Mary is named in all
the Gospels as being present at the crucifixion and as a prime wit-
ness to the resurrection. This is most movingly represented by John
where Mary is the first person to witness to the risen Jesus in the
words, “I have seen the Lord.” There is no basis for the traditional
identification of Mary Magdalene with the sinful woman who
anointed Jesus’ feet, nor with Mary of Bethany, the sister of Martha.

SENTENCE

Jesus said to Mary, “Go to my friends and say to them, ‘I am ascend-
ing to my Father and your Father, to my God and your God.’”
 John 20: 17
COLLECTS

Merciful God,
your Son restored Mary Magdalene to health
of body and mind
and called her to be a witness
of his resurrection;
heal us and make us whole
that we may serve you
in the power of his risen life;
through Jesus Christ our Lord.
Sweet is your friendship, Saviour Christ;

Mary you accepted,
Mary you drew to the foot of the cross,
Mary you met in the garden;
grant us a like redemption.
Hear this prayer for your name’s sake.

209

PSALMS 116 124

READINGS

Isaiah 65: 17-19 An end to weeping
2 Corinthians 5: 14-19 A new creation
John 20: 1-18 Revelation to Mary

POST-COMMUNION SENTENCE

Jesus said, “In the world you have tribulation; but be of good cheer,
I have overcome the world.” John 16: 33b

210

St James and St John July 25
Apostles

James and John, Galilean fishermen and sons of Zebedee, were
among the first disciples of Jesus, and, with Peter, they became the
closest to Jesus. Alone of the disciples they shared with Jesus in the
raising of Jairus’s daughter, the transfiguration, and Gethsemane.
After the resurrection both became important leaders of the early
church. James, known as James the Great, was the first apostle to
be martyred. According to tradition, after some time with the early
church in Jerusalem, John went to Ephesus. The Prayer Book com-
memorates John as apostle today and as evangelist on 27 Decem-
ber.

SENTENCE

Jesus said, “In the world you have tribulation; but be of good cheer,
I have overcome the world.” John 16: 33b

COLLECTS

Grant to us, merciful God,
that as James and John left their father
and all that they had
to follow your Son Jesus Christ,
so may we be ready to follow,
even unto death,
to the glory of your name.

Grant us, Christ our life,
the courage of James and John, your friends,
to undergo your baptism,
to drink the cup you drank,
to follow you, even to the place of death.
Hear this prayer for your name’s sake.

211

These collects may be used omitting the references to John.

PSALMS 16 129

READINGS

Jeremiah 26: 11-24 The price of witness to truth
Acts 11: 27 - 12: 3a The martyrdom of James
Mark 10: 35-45 The cost of discipleship

POST-COMMUNION SENTENCE

Jesus said to them, “You will drink my cup, but to sit at my right
hand and at my left is not mine to grant, but it is for those for whom
it has been prepared by my Father.” Matthew 20: 23

212

Christopher July 25
Martyr

The enormous popularity of Christopher as the patron saint of trav-
ellers has if anything increased as travel has become more common.
This is so, despite the fact that nothing is known about Christopher
except the fact of his death in Asia Minor during the third century.
There are many legends about him, the best loved being the story of
how he carried a child across a river, and was almost bowed under
by the weight. Asking about this, he learned that he had carried the
Christ child and the world he had made.

SENTENCE

Just as Moses lifted up the serpent in the wilderness, so must the
Son of Man be lifted up, that whoever believes in him may have
eternal life. John 3: 14, 15

COLLECTS

God our guide,
we bless you for all
whose lives have borne faithful witness to Jesus Christ;
may we also bear the living Christ upon our hearts
and follow the way he lays before us,
which leads to eternal life;
this we ask through Jesus Christ our Redeemer.

Jesus,
may Christopher, the Christ-bearer, ever proclaim to us
that what we do for the least of your little ones,
we do for you.

213

PSALMS 24 121

READINGS

Joshua 3: 15-17 Crossing the waters
Galatians 6: 1-10 Bearing burdens
Matthew 11: 25-30 My burden is light

POST-COMMUNION SENTENCE

Cast your burden on the Lord, and the Lord will sustain you.
 Psalm 55: 22

214

Anne July 26
Mother of the Blessed Virgin Mary

Although the New Testament tells us nothing about the family life
and background of Mary, a devout second-century Christian sought
to supply the lack in a short work that provides the basis for much of
the later Mariology. Mary’s parents were called Anne and Joachim.
They were a pious but childless couple, whose prayers were eventu-
ally answered with the birth of Mary, who was brought up in the
Temple. The work draws heavily on the early chapters of Matthew
and Luke, and on the story of Hannah, the mother of Samuel.

SENTENCE

There is no Holy One like the Lord, no one besides you; there is no
rock like our God. 1 Samuel 2: 2

COLLECTS

Everloving God,
in Christ you shared our sense of heritage
and the continuity of the generations;
as we remember Anne, the grandmother of your Son,
help us to respect our whakapapa
and to learn from the wisdom of the old;
through Jesus Christ our Saviour.

God of the old as of the young,
of the grandparent and the parent,
of Anne and Mary,
give us patience, we pray,
and especially with children.

215

PSALMS 128 132: 11-19

READINGS

Zephaniah 3: 14-20 Promise of restoration
James 1: 16-21 God’s faithfulness
Luke 1: 26-33 His reign shall never end

POST-COMMUNION SENTENCE

Blessed are all who put their trust in the Lord. Psalm 2: 11

216

Mary and Martha July 28
of Bethany

Mary and Martha were sisters living at Bethany near Jerusalem. Je-
sus readily accepted the hospitality of these women. Whereas Mar-
tha is the totally committed hostess, it is more important to be, like
Mary, a committed learner. Mary was also the woman who anoint-
ed Jesus before his passion, according to John. In the story of the
death and raising to life of Lazarus, Martha learns that Jesus is the
resurrection and the life.

SENTENCE

You heard the voice of my plea, O God, when I called to you for
help. Psalm 31: 22

COLLECTS

Gracious and merciful God,
Jesus was welcomed by Martha and Mary into their home
and found there refreshment and rest;
give us the will to love you,
open our hearts to hear you,
and teach us to serve you in others,
for the sake of Jesus Christ our Saviour.

Jesus our friend, friend of Martha and Mary,
who welcomed you into their home and gave you their love;
give us grace to be loved,
and grace to respond to the love we receive.

217

PSALMS 36: 5-10 45

READINGS

Isaiah 26: 16-19 New life for the dead
Romans 12: 9-13 Let love be genuine
Luke 10: 38-42 The home of Martha and Mary

POST-COMMUNION SENTENCE

Jesus said, “I am the resurrection and the life. Those who believe in
me, even though they die, will live.” John 11: 25

218

William Wilberforce July 29
and All Social Reformers

William Wilberforce was born in 1759 and, after studies at Cam-
bridge, entered Parliament in 1780. He was converted to evangelical
Christianity in 1784 and became an important spokesman for evan-
gelical ideas. He promoted education, missions and moral reform.
The trade in slaves soon drew his attention, and he attacked slavery
and the slave trade vigorously. Acts of Parliament in 1807 finally
abolished the trade in slaves. It was not until 1833, a month after
Wilberforce’s death, that the Emancipation Act freed slaves in all
British territories. Wilberforce was buried in Westminster Abbey.

SENTENCE

The Lord is near to those who are broken-hearted; the Lord saves
those who are crushed in spirit. Psalm 34: 18

COLLECTS

God of justice,
you raised up your servant William Wilberforce
to bring liberty to slaves and captives
and to free the oppressed;
strengthen our resolve to defend the poor
and uphold the cause of those who have no helper;
for the sake of Jesus Christ our Redeemer.

Free, eternal Spirit,
you lead us to seek justice for all;
you enabled William and his friends
to win emancipation for slaves;
give us the courage to free those
whom our own society enslaves.

219

PSALMS 22: 22-31 102: 12-22

READINGS

Zechariah 8: 9-12 Restoration with justice
Galatians 3: 23-28 In Christ all are equal
John 13: 2-5, 12-17 The footwashing

POST-COMMUNION SENTENCE

Jesus said, “Whoever wishes to be first among you must be slave of
all.” Mark 10: 44

220

The Saints and Martyrs of Europe July 30

We remember and honour today the thousands in Europe who
down the centuries have witnessed to the power of the gospel,
sometimes at the cost of their lives. There were missionaries inside
and outside Europe; there were leaders in the church and in the na-
tions; there were spiritual guides and intellectual leaders; there
were monks and friars and women’s groups; communities and indi-
viduals with power and influence; and there were those who hum-
bly lived out the gospel without leaving a record for the historian.
And many of them died for the sake of Christ. “All these were com-
mended for their faith.”

SENTENCE

Sing to God you kingdoms of the earth, sing praises to the Lord.
 Psalm 68: 32
COLLECTS

Gracious and eternal God,
the gospel of your Son
has been proclaimed in the nations of Europe
by saints and martyrs from century to century;
empower us by your Spirit
to speak your word to our generation
and be your faithful servants;
through Jesus Christ our Lord.

God of every century,
we thank you for the saints of Europe,
the humble, devoted, loving believers,
the noble army of missionaries,
the rulers, the serious enquirers,
the explorers, the worshippers,
and the great host watching, working, waiting.

221

PSALMS 96 111

READINGS

Ecclesiasticus 2: 10-11, 15-18 Fear of the Lord
Romans 15: 17-24 Paul’s missionary hopes
Mark 4: 26-32 The growth of the kingdom

POST-COMMUNION SENTENCE

Jesus said, “Other seed fell into good soil and brought forth grain,
growing up and increasing and yielding thirty, sixty and a hundred-
fold.” Mark 4: 8

222

Joseph of Arimathea July 31

Joseph of Arimathea was a member of the Jewish Council who gra-
ciously provided a tomb for the burial of Jesus. He came from the
town of Arimathea, north-west of Jerusalem. He was well-to-do and
is presented in the Gospels as sympathetic to Jesus’ mission, though
not an open disciple. These simple facts were later embellished with
various legends, including the late medieval story of his journey to
Glastonbury with the Holy Grail.

SENTENCE

The righteous are a light in the darkness for the upright; they are
gracious, compassionate and just. Psalm 112: 4

COLLECTS

God of mercy and compassion,
your servant Joseph of Arimathea
prepared the body of Jesus for burial
and provided for it a resting place;
give us courage to take risks in your service
and follow Jesus our whole life long;
through the same Jesus Christ our Saviour.

Jesus,
greater than Joseph could realise,
greater than the dead, lamented prophet
to whom he lent his tomb;
accept our gratitude that you are pleased
with what we do for you.

223

PSALMS 4 101

READINGS

Genesis 49: 33-50: 7a The burial of Jacob
Acts 13: 32-39 He did not see decay
Luke 23: 50-56 The burial of Jesus

POST-COMMUNION SENTENCE

To this end Christ died and lived again, so that he might be Lord of
both the dead and the living. Romans 14: 9

224

Chad August 2
Bishop of Lichfield, Missionary

Chad was born in Northumbria and became a pupil of Aidan at Lin-
disfarne. He became abbot of Lastingham in Yorkshire in 664. Chad
is noted for his humility and his great zeal. He was briefly Bishop of
York and then was appointed Bishop of Mercia in 669, with his see
at Lichfield. He travelled tirelessly round his vast diocese. He died of
the plague in 672.

SENTENCE

All of you must clothe yourselves with humility in your dealings with
one another, for “God opposes the proud, but gives grace to the
humble.” 1 Peter 5: 5

COLLECTS

Gracious God,
you gave to your servant Chad
the gifts of humility, love and holiness;
grant that we who remember his ministry
may grow in the truths he so faithfully lived
and spread the light of the gospel;
through Jesus Christ our Lord.

Jesus of Nazareth,
you went from village to village day by day
to proclaim the kingdom;
and so did Chad your humble, saintly follower;
and so may we, wherever we go.

225

PSALMS 37: 23-28 131

READINGS

Ecclesiasticus 3: 17-24 God glorified by the humble
1 Corinthians 9: 16-23 I must preach the gospel
Matthew 11: 25-30 Learn from me.

POST-COMMUNION SENTENCE

All who exalt themselves will be humbled, and those who humble
themselves will be exalted. Luke 14: 11

226

St Stephen August 3
The first Christian Martyr

Stephen was one of the seven appointed to care for the needs of
Hellenist widows in the early Jerusalem church. Presumably a Hel-
lenist from the Jewish Dispersion himself, he was challenged by fel-
low Hellenistic Jews. His speech in Acts chapter seven is less a de-
fence to their charges than a prosecution of the whole Jewish nation
for its disobedience to God. In the account of his death, Stephen fol-
lows the pattern of the passion of Jesus. If Jesus is the first martyr of
the new era, Stephen is the one who stands closest to him in God’s
heavenly glory.

SENTENCE

Stephen said, “I can see heaven open, and the Son of man standing
at the right hand of God.” Acts 7: 56

COLLECTS

Merciful God,
give us grace in all our sufferings for the truth
to follow the example
of your martyr Stephen,
that we also may look to him who was crucified
and pray for those who persecute us;
through Jesus Christ our Redeemer.

Jesus,
your glory is not in power alone
but even more in suffering and death;
may Stephen's vision
crown our resolution and keep us true;
for the glory of your holy name.

227

PSALMS 73: 24-28 119: 9-16

READINGS

2 Chronicles 24: 17-22 The blood of Zechariah
Acts 7: 54-60 The stoning of Stephen
Matthew 23: 34-38 Rejection of the prophets

POST-COMMUNION SENTENCE

Stephen, full of grace and power, did great wonders and signs
among the people. Acts 6: 8

228

John Baptist Vianney August 4
Curé d’Ars, Priest

Jean-Marie-Baptiste Vianney was born in 1786. Despite his academ-
ic limitations, he was eventually ordained in 1815. The ravages of
the French Revolution meant that few were becoming priests and
churches were not well patronised. At the age of thirty he was sent
to the parish of Ars. Over the course of time he re-established the
life of the parish. Above all he became known for his work in the
confessional, where he “read people like a book”. Ars became a cen-
tre of pilgrimage, and he was recognised as a living saint. He died in
1859.

SENTENCE

Bless the Lord, you priests of the Lord: sing praise and highly exalt
our God for ever. Song of the Three Young Men 62 (adapted)

COLLECTS

Everliving God,
you gave to your servant John Vianney
gifts of discernment and wise counsel;
grant to all pastors
a full measure of your wisdom and your love,
that through their ministry
your truth may be revealed;
through Jesus Christ our Saviour.

Good shepherd,
yours was the strength which kept Jean, Curé d’Ars,
praying and reconciling year after year;
protect us too, we pray,
from fatigue which shrivels up compassion.

229

PSALMS 103: 1-14 119: 137-144

READINGS

Deuteronomy 10: 12-13 God’s demands
1 Peter 4: 7-11 Using God’s gifts
Matthew 16: 24-28 Taking up the cross

POST-COMMUNION SENTENCE

Whoever brings back a sinner from wandering will save the sinner’s
soul from death and will cover a multitude of sins. James 5: 20

230

Oswald August 5
King of Northumbria, Martyr

Oswald was one of the early Christian kings in Britain. During a peri-
od of exile he stayed at Iona and became a Christian there. In 633 he
returned to Northumbria. Seeking to establish Christianity in his
kingdom, he appealed to Iona for missionaries. Aidan was sent, and
together they achieved the conversion of a large part of the district.
Oswald was killed in a battle with Penda of Mercia. The English hon-
oured Oswald as a martyr. He was a popular hero and canonised
soon after his death in 642.

SENTENCE

You, O Lord, are king, you are clothed in majesty; you have robed
yourself, and put on the girdle of strength. Psalm 93: 1

COLLECTS

Eternal Lord God,
your servant King Oswald
set up the cross on the field of battle
as a sign of his trust in you;
set up the cross in the hearts of your people
that we may triumph by its power;
through Jesus Christ our servant king.

Jesus,
Lord of the mystical past
as much as of the present,
you loved Oswald the Christian soldier king
who taught his thanes the gospel;
help us, if the experts fail us,
to tackle the job ourselves.

231

PSALMS 21 144

READINGS

Wisdom 5: 15-20 God’s protection
Ephesians 6: 10-20 Strong in the Lord
Luke 9: 18-24 Taking up the cross

POST-COMMUNION SENTENCE

Fight the good fight of the faith; take hold of the eternal life to
which you were called. 1 Timothy 6: 12

232

The Transfiguration of the Beloved Son August 6

Matthew, Mark, and Luke, with some differences of detail, all record
the episode shortly after Peter’s great confession of faith, in which
Jesus takes Peter, James and John up a mountain and is transfigured
as a sign of his divine glory. The presence of Moses and Elijah attests
the endorsement by Law and Prophets of Jesus’ mission, and the
divine voice from the cloud of God’s glory confirms the status of Je-
sus and approves his coming journey to Jerusalem.

SENTENCE

One thing I have asked of the Lord, which I long for: that I may
dwell in the house of the Lord all the days of my life, to gaze on your
beauty O Lord: and to seek you in your temple. Psalm 27: 4-5

COLLECTS

Jesus, your justice goes beyond the ancient law,
your wisdom embodies all prophetic insight;
make us glad to be yours,
and able to follow you to Jerusalem;
for the glory of your holy name.

God of life and glory,
your Son was revealed in splendour
before he suffered death upon the cross;
grant that we, beholding his majesty,
may be strengthened to follow him
and be changed into his likeness from glory to glory;
for he lives and reigns with you and the Holy Spirit,
one God now and for ever.

233

God of glory,
you gave the vision of your Son
to those who watched on the mountain;
grant that by our glimpses of him
we may be changed into his glorious likeness;
for he is alive and reigns with you and the Holy Spirit,
one God for ever.

PSALMS 27 97

READINGS

Exodus 24: 12-18 Moses on the Mountain
2 Peter 1: 16-21 Eyewitness of Christ’s majesty
Luke 9: 28-36 The transfiguration

234

The Holy Name of Jesus August 7

 “Jesus” is a version of the Hebrew name Yeshua (Joshua), very
common among Jews in antiquity. In the gospel story, the weight
falls not on Jesus’ circumcision (the sign of the covenant) but on his
naming. The name was thought to mean “The Lord saves”; Jesus is
to “save his people from their sins”. The name “Jesus” occurs fre-
quently in the New Testament, often, outside the Gospels, in com-
binations like, “the Lord Jesus”, “Christ Jesus”, or “Jesus Christ”.

SENTENCE

Give thanks to the Lord, call on God’s name; make known the Lord’s
deeds among the nations, proclaim that God’s name is exalted.
 Isaiah 12: 4 (adapted)

COLLECTS

Merciful God,
you gave your Son Jesus
a name which is above every name,
and taught us that in him is our salvation;
grant that we who are called by him
may serve you in peace and joy,
and by our lives show to all the world
the saving power of his holy name;
through the same Jesus Christ our Lord.

Jesus,
your name is manna to the hungry soul,
rest to the weary;
you are light to the world,
the only hope in our darkness;
blessed be your name for ever.

235

PSALMS 8 54

READINGS

Isaiah 7: 10-14 Emmanuel
Romans 1: 1-6 Obedience for his name
Matthew 1: 18-25 You shall call his name Jesus

POST-COMMUNION SENTENCE

God highly exalted him and gave him the name that is above every
name. Philippians 2: 9

236

Dominic August 8
Priest

Dominic was born in Spain about 1170. He had great sympathy for
those critical of the wealth and corruption of the church in Europe
at the time. He felt called to preach to those who wanted to aban-
don the church for the popular but heretical ascetic sects such as
the Albigensians and Waldensians. He formed the Order of Preach-
ers, now called the Dominicans, as a group committed to serious
study and poverty as necessary tools for the proper preaching of the
gospel. He died at Bologna in 1221.

SENTENCE

Your hands have made me and shaped me, O Lord; give me under-
standing that I may learn your commandments. Psalm 119: 73

COLLECTS

Everloving God,
by your gifts Dominic exercised
a ministry of preaching and teaching
and established an order to proclaim your gospel;
inspire us by your Holy Spirit,
that we may love your truth
and proclaim your gospel in everything we do;
through Jesus Christ our Redeemer.

Blessed are you, Holy Spirit,
in the Black Friars;
blessed are you in Dominic
and his message
that persuasion wins more than persecution.

237

PSALMS 25: 1-9 119: 129-136

READINGS

Isaiah 12 Proclaim God’s name
1 Corinthians 1: 18-25 We preach Christ crucified
Matthew 10: 5-13 Preach as you go

POST-COMMUNION SENTENCE

We do not proclaim ourselves; we proclaim Jesus Christ as Lord and
ourselves as your slaves for Jesus’ sake. 2 Corinthians 4: 5

238

Mary MacKillop 8 August
Teacher

Mary MacKillop was born in Melbourne in 1842. She became heavily
involved in Catholic education of poor children in South Australia,
and in 1867 set up an Order, the Sisters of St Joseph of the Sacred
Heart, to further this work. The work expanded rapidly in many
parts of Australia, and also in New Zealand where the first school
was opened in 1883. The Order was not always popular with the au-
thorities, but flourished nevertheless. Mary suffered a stroke while
visiting Rotorua in 1901, but continued to run the Order till her
death on 8 August 1909.

SENTENCE

Make known to me your ways, O Lord, and teach me your paths.
 Psalm 25: 3

COLLECTS

Gracious God,
you gave to your servant Mary MacKillop
a heart to teach and care for children.
We thank you for the good she and her order have done.
By your grace give us a like compassion for the poor
and a concern for the education of the young
that we all may learn to praise you with joyful hearts;
through Jesus Christ our Lord.

Blessed are you, Jesus,
in Mary and her Brown Joeys;
who cared for the young
and taught them to sing your praises.
May we never put stumbling blocks in their way.

239

PSALMS 119: 1-8 119: 33-40

READINGS

Proverbs 2: 1-11 Attentive to wisdom
Ephesians 4: 14-16 Growing up into Christ
Matthew 18: 1-5 Becoming like children

POST-COMMUNION SENTENCE

Let the word of Christ dwell in you richly; teach and admonish one
another in all wisdom. Colossians 3: 16a

240

Mary Sumner August 9
Founder of the Mothers’ Union

Mary Sumner was born in 1828, and in 1876 founded the Mothers’
Union in the parish of Alresford. She was inspired by a great vision
concerning the Christian responsibilities of motherhood. Mary gath-
ered together women, many young and inexperienced and from dif-
ferent social backgrounds, for weekly classes. During her lifetime
Mary Sumner saw the organisation spread throughout Great Britain
and overseas and become an important part of the Anglican Com-
munion. She died in 1921.

SENTENCE

There is no Holy One like the Lord, no one besides you: there is no
rock like our God. 1 Samuel 2: 2

COLLECTS

Everloving God,
your Son Jesus Christ knew the shelter of a mother’s love
and the protection of a mother’s prayer;
we thank you for Mary Sumner
and the Mothers’ Union she founded;
by your Spirit may your church continue
to make strong the homes and families of this land;
through Jesus Christ our Saviour.

Praise to you, God of the ever-changing family,
for the Mothers’ Union
and for Mary its founder;
Praise to you that women who serve the church
have come to a real share in its leadership;
praise to you for all they have achieved,
here and all over the world.

241

PSALMS 119: 9-16 123

READINGS

Proverbs 24: 3-4 Foundations for a home
Ephesians 5: 25 - 6: 4 Christian family life
Luke 11: 9-13 Good gifts to children

POST-COMMUNION SENTENCE

Like newborn infants, long for the pure spiritual milk, so that by it
you may grow into salvation - if indeed you have tasted that the
Lord is good. 1 Peter 2: 3

242

Laurence August 10
Deacon and Martyr at Rome

Laurence was one of the seven deacons in Rome during the pontifi-
cate of Sixtus II. He died in 258 during the persecution by Valerian.
At his trial Laurence was asked to produce the treasures of the
church. It is said that he assembled a crowd of poor people amongst
whom, as a deacon, he had distributed the church’s relief funds, and
presented them to the prefect, saying, “These are the treasures of
the church.” The story of his dying by being roasted on a gridiron is
a much later addition to the story.

SENTENCE

The Lord stands at the right hand of the poor, to save from death
those unjustly condemned. Psalm 109: 31

COLLECTS

Merciful God,
you have shown yourself
as the defender of the oppressed;
kindle in us your loving, sacrificial fire,
so that we, like Laurence,
may treasure the least of your children,
in the name of our Saviour and brother, Jesus Christ.

Jesus the crucified,
blessed are you in Laurence your gallant deacon,
who, when asked to surrender his church’s treasures,
paraded the sick and the poor;
help us to make our values yours.

243

PSALMS 66 86: 11-17

READINGS

Tobit 4: 5-11 The duty of almsgiving
2 Corinthians 9: 6-12 God loves a cheerful giver
Matthew 6: 19-24 Treasure in heaven

POST-COMMUNION SENTENCE

Jesus said, “Everyone who acknowledges me before others, I also
will acknowledge before my Father in heaven.” Matthew 10: 32

244

Clare of Assisi August 11
Abbess

Clare was born into a patrician family of Assisi in 1194. At the age of
18 she ran away from home to join Francis and his poor brothers.
Under his guidance she became the founder and first abbess of the
order now called “The Poor Clares”. She directed and led the order
with loving discretion and devotion for nearly forty years. Strongly
ascetic though the rule of the order was, Clare still warned about
extremes: “Our bodies are not made of brass”, she once wrote. She
died in 1253.

SENTENCE

The meek shall obtain fresh joy in the Lord, and the neediest of the
people shall exult in the Holy One of Israel. Isaiah 29: 19

COLLECTS

Loving God,
your Son became poor
that he might make many rich;
by the example of your servant Clare,
inspire in us a singleness of heart in your service,
so that we may love and care for those around us,
in humble obedience to Jesus Christ our Lord.

Jesus, you called the gentle lady Clare
to be poor,
and by her prayer,
her sweetness, her courage and self-denial,
to reflect your glory;
help us to see the value of poverty and prayer.

245

PSALMS 63: 1-9 116: 1-9

READINGS

Proverbs 22: 1-2, 4, 8-9 A good name is better than riches
2 Corinthians 6: 3-10 Poor, yet making many rich
Luke 12: 32-34 Treasure in heaven

POST-COMMUNION SENTENCE

God chose the poor people in the world to be rich in faith and to be
heirs of the kingdom. James 2: 5 (adapted)

246

Florence Nightingale August 13
Nurse

Florence Nightingale was born in 1820. Dissatisfied with her com-
fortable life, she felt called by God to devote her life to nursing. She
gained what little training was then available. She offered her ser-
vices to the British army on the outbreak of the Crimean War in
1854, and was sent to the military hospital at Scutari in Turkey. Her
selfless devotion to her task won her the acclaim of her patients and
recognition for social service by women. By the time she died in
1910, nursing had become a valued and honoured profession.

SENTENCE

You have caused your marvellous acts to be remembered; you Lord
are gracious and full of compassion. Psalm 111: 4

COLLECTS

God of compassion and healing,
you called Florence Nightingale to devote her life
to nursing the sick and wounded;
strengthen us to reveal your caring love
through every tender act,
for the building of your kingdom;
through Jesus Christ our Lord.

You are glorified, healing Saviour,
in your servant Florence
and in the women and men
who have devoted themselves to nursing;
may the lamp she lit
to bring help and comfort to sufferers
be held high by her successors.

247

PSALMS 72: 1-4, 12-20 146

READINGS

Isaiah 58: 6-9 Compassion and health
James 1: 22-27 Doers of the word
Luke 10: 25-37 Compassion

POST-COMMUNION SENTENCE

Jesus said, “Whoever gives even a cup of cold water to one of these
little ones in the name of a disciple, will not lose their reward.”
 Matthew 10: 42 (adapted)

248

Maximilian Kolbe August 14
Priest, Martyr

Maximilian Kolbe was a Franciscan priest whose commitment to
truth took him to Auschwitz, where he voluntarily sacrificed his life.
He was born in 1894. Before the German invasion of Poland in 1939
he had become a leading Catholic publisher and head of a Francis-
can house. He was sent to Auschwitz for publishing material critical
of the Third Reich. When in August 1941 ten prisoners were con-
demned to be starved to death in reprisal for a single escape, Kolbe
offered to take the place of a family man, who lived to attend Kol-
be’s canonisation in 1982.

SENTENCE

I called on your name, O Lord, from the depths of the pit. You came
near when I called on you; you said, “Do not fear!”
 Lamentations 3: 55, 57

COLLECTS

Everloving God,
your gift to us is life eternal
through your Son’s willing sacrifice of himself;
may the example of Maximilian Kolbe
strengthen us to spend ourselves in your service
and bear the burdens of others even to death;
for the sake of Jesus Christ our Saviour.

Jesus, you gave your life so others should live;
Maximilian your follower
took a fellow-prisoner’s place
to save him for his family;
to you be praise and glory
for those who follow you.

249

PSALMS 13 79

READINGS

2 Maccabees 6: 18-20, 30-31 A memorial of courage
1 Peter 2: 19-24 Healed by Christ’s wounds
John 15: 9-14 One’s life for one’s friends

POST-COMMUNION SENTENCE

Jesus said, “Do not fear those who kill the body but cannot kill the
soul.” Matthew 10: 28

250

St Mary, the Mother of Jesus August 15

Mary was a devout Jewess who humbly accepted the call of God to
be the mother of the Lord Jesus. She performed for the baby Jesus
all that the Law required. She and the rest of Jesus’ family were not
intimately involved in Jesus’ public ministry, but Mary was at the
crucifixion, where Jesus gave her into the care of the beloved disci-
ple. She and Jesus’ brothers became believers and part of the early
church. The church has always honoured Mary for her part in the
story of salvation.

SENTENCE

The Angel Gabriel came to her and said, “Hail, O favoured one!”
 Luke 1: 28a

COLLECTS

God of love,
you chose the blessed virgin Mary
to be the mother of your only Son;
grant that we who have been redeemed by his blood,
may share with her the glory of your eternal kingdom;
through the same Jesus Christ our Lord.

Jesus, your birth is wonderful
and your mother is the most beloved woman of all time.
Help all of us who believe in you
to honour each other equally,
whatever our gender,
whatever our ability,
whatever our social state may be;
to the honour of your holy name.

251

PSALMS 34: 1-4 46

READINGS

Isaiah 61: 7 Yours shall be everlasting joy
Galatians 4: 4-7 Born of a woman
Luke 1: 46-55 Magnificat

POST-COMMUNION SENTENCE

Hail, O favoured one, the Lord is with you! The Holy Spirit will come
upon you. Luke 1: 28, 35

252

Holy Women of the Old Testament August 16

The holy women of the Old Testament were examples of many
things. Some were victims, like Jephthah’s daughter. Some were
leaders and prophets, like Huldah, the consultant to King Josiah,
Deborah among the judges, and Miriam in the Exodus. In Egypt, Mo-
ses and the whole Hebrew people were preserved through the in-
dependent actions of women. Women figure also in the period after
the exile. In the patriarchal literature of a patriarchal society, how-
ever, there are many others whose parts in God’s purposes are not
recorded.

SENTENCE

You O Lord have robed yourself, and put on the girdle of strength;
holiness adorns your house for ever. Psalm 93: 1, 5

COLLECTS

God of the past and present,
your glory has been revealed in Scripture
in the lives of holy women;
may we, following the example of Deborah and Hannah
and all holy women who sought to obey your call,
strive to serve you truly all our lives;
for the sake of our Saviour Jesus Christ.

God, you watched over the Hebrew women
from Sarah to Elizabeth,
and also to Mary who brought Jesus into the world;
help us to build on the good things they have left us.

253

PSALMS 37: 1-9 40

READINGS

1 Samuel 2: 1-10 Hannah’s song
Acts 16: 11-15 Conversion of Lydia
Mark 3: 31-35 The family of the Lord

POST-COMMUNION SENTENCE

You chose us, O God, in Christ before the foundation of the world to
be holy and blameless before you in love. Ephesians 1: 4 (adapted)

254

Brother Roger of Taizé August 16
Encourager of Youth

Brother Roger was born in Switzerland in 1915. In 1944 he estab-
lished a community in Taizé committed to the task of reconciliation.
He embraced Catholic ideas, but without repudiating his own
Protestant tradition. He was joined by others and the community
now numbers about 100 members. Taizé became a place of pilgrim-
age, especially for young people from all over Europe and around
the world. Brother Roger shunned publicity, but wrote extensively
on spirituality and justice. The musical tradition fostered by Brother
Roger at Taizé has found wide acceptance in many places. Brother
Roger was tragically killed on 16 August 2005.

SENTENCE

I will sing of your steadfast love for ever, O Lord; my mouth will pro-
claim your faithfulness from one generation to another. Psalm 89: 1

COLLECTS

God of mercy,
you reconciled us to yourself in Christ;
and of that good news
your servant Brother Roger was a passionate witness
in and through the community at Taizé;
help us to follow his example
of renewing trust in one another and in you,
that together we may join in harmony to sing your praises;
through Jesus Christ our Redeemer.

Jesus,
you brought reconciliation through your cross,
and at Taizé Brother Roger
sang, lived and prayed that way of life.
Mould us to do likewise.

255

PSALMS 85 108: 1-6

READINGS

Isaiah 32: 1, 2, 14-18 Justice and peace
2 Corinthians 5: 16 - 6: 2 Ambassadors for Christ
Matthew 5: 21-24 First be reconciled

POST-COMMUNION SENTENCE

Blessed are the peacemakers, for they will be called children of God.
 Matthew 5: 9

256

Bernard of Clairvaux August 20
Abbot, Poet

Bernard was born in 1090 and at 22 joined the Cistercian Order. His
remarkable dedication and gifts of leadership soon became appar-
ent. In 1115 he established the abbey of Clairvaux. From there he
had a profound influence on the whole of Europe. Bernard preached
with immense energy and power. A strong defender of Christian
values, he had a clear grasp of theological issues, though his criti-
cism of others was sometimes unfair, and his advocacy of the disas-
trous Second Crusade made him unpopular in some quarters. His
contribution to monasticism has been lasting. He died in 1153.

SENTENCE

The path of the righteous is like the light of dawn, which shines
brighter and brighter until full day. Proverbs 4: 18

COLLECTS

Holy and merciful God,
through your Son, the world’s true light,
you called Bernard to a passionate zeal for your truth;
enable us to use our gifts for the good of all,
and fire us with a spirit of love and discipline;
through Jesus Christ our Lord.

God of the cloister as of the world at large,
blessed are you in Bernard,
abbot to a community reformed,
teacher whose words were sweet honey;
breathe life and feeling into all we say and do.

257

PSALMS 19 139: 1-11

READINGS

Proverbs 4: 5-9 Wisdom will exalt you
Ephesians 5: 6-14 Light in the Lord
John 14: 27-31a Doing the Father’s commands

POST-COMMUNION SENTENCE

The fear of you, O Lord, is the beginning of wisdom, those who re-
vere you have good understanding; your praise shall endure for ev-
er. Psalm 111: 10

258

Rose of Lima August 23
Mystic

Rose was the first canonised saint of the Americas. She was born in
1586 in Lima to parents of Spanish descent. She had an ardent love
of God and, reckoning that anything that might endanger that love
must be rooted out of her life, she imposed upon herself severe
austerity and mortification. Objections and ridicule from her family
and friends did nothing to dissuade her. In the last years of her life
Rose cared for homeless children, the elderly and the sick. She died
at the age of 31 in 1617.

SENTENCE

Those who trust in the Lord are like Mount Zion, which cannot be
shaken but stands for ever. Psalm 125: 1

COLLECTS

Merciful God,
for love of you
Rose of Lima took up the cross and embraced suffering;
may we learn from her
to regard material possessions lightly
and to show the radiance of your love to all we meet;
for the sake of Jesus Christ our Saviour.

Jesus our Redeemer,
blessed are you in Rose the sufferer,
minister to the poor and oppressed;
blessed are you in the poor of Lima,
who chose her to be their saint.

259

PSALMS 16 119: 153-160

READINGS

Isaiah 50: 7-9 God will help me
Hebrews 9: 11-14 To serve the living God
Mark 10: 35-45 Not to be served but to serve

POST-COMMUNION SENTENCE

Jesus said, “Those who want to save their life will lose it, and those
who lose their life for my sake will find it.” Matthew 16: 25

260

St Bartholomew (Nathanael) August 24
the Apostle

The Calendar in the Prayer Book assumes that Bartholomew and
Nathanael are one and the same. The identification is probable but
not certain. About Bartholomew we know nothing other than his
name in various lists of apostles in the first three Gospels and Acts.
Nathanael, mentioned only by John, was brought to Jesus by Philip
and becomes symbolic of an Israelite worthy of the name, who will
see the hopes of Israel fulfilled in Jesus. Nathanael appears again in
the resurrection episode beside Lake Galilee.

SENTENCE

What we preach is not ourselves, but Jesus Christ as Lord, with our-
selves as your servants for Jesus' sake. 2 Corinthians 4: 5

COLLECTS

Almighty God,
grant that as the apostle Bartholomew truly believed
and preached the word of life,
so now your Church may continually hear and proclaim
the gospel of Jesus Christ,
to the glory of your name.

Bestow upon us, Lord,
the grace of the honest and open heart
which you gave to Bartholomew,
so that we may rightly discern the truth
and willingly believe in your Son Jesus Christ.
Hear this prayer for your love’s sake.

261

PSALMS 112 116

READINGS

Genesis 28: 10-17 Jacob’s vision
2 Corinthians 4: 1-10 The apostolic teaching
John 1: 45-51 The call of Nathanael

POST-COMMUNION SENTENCE

When Jesus saw Nathanael he said, “Here is a true Israelite, in
whom there is nothing false!” John 1: 47

262

Monica August 27
Mother of Augustine of Hippo

Monica was born in North Africa about 331, and is principally re-
membered as the mother of Augustine. She was a devout Christian,
who exercised considerable influence not only on her son, but also
on her husband, who required tactful handling, but whom she even-
tually brought into the church. As a widow, Monica pursued Augus-
tine to Italy and shared deeply in the worship of the church in Milan
under Bishop Ambrose and in her son’s conversion and baptism.
Monica and Augustine returned to North Africa in 387, but Monica
died en route at Ostia.

SENTENCE

I waited patiently for you O Lord, and you bent down to me and
heard my cry. Psalm 40: 1

COLLECTS

Gracious and loving God,
you rewarded Monica’s continuing love
and persevering prayers
with the conversion of her son Augustine;
grant that we may learn to love without faltering
and pray without ceasing,
so that we may attain the vision of your glory;
through Jesus Christ our Saviour.

God of the widow
who would not take “No” for an answer,
as we honour Monica
who prayed for her son, year in, year out,
help us to pray earnestly
and leave the result to you.

263

PSALMS 119: 145-152 121

READINGS

1 Samuel 1: 9-18 Hannah’s prayer
1 Timothy 5: 3-5 Prayers night and day
Luke 18: 1-8 Perseverance in prayer

POST-COMMUNION SENTENCE

Jesus said, “Ask, and it will be given you; search, and you will find;
knock, and the door will be opened for you.” Matthew 7: 7

264

Augustine August 28
Bishop of Hippo, Teacher of the Faith

Augustine, the most influential figure of the early church in the
west, was born in North Africa in 354. His search for truth led him
eventually to acceptance of costly discipleship. He was baptised in
Milan in 387 and returned to North Africa, becoming Bishop of Hip-
po in 395. His Confessions is a classic spiritual autobiography, and
his City of God shaped western thinking about the meaning of his-
torical events. Augustine also wrote extensively on grace against
those who looked for visible evidence in themselves or the church
of their standing before God. He died in 430.

SENTENCE

Glorious things are spoken of you, Zion, city of our God. Singers and
dancers alike shall proclaim, “In you all find their home.”
 Psalm 87: 3, 6

COLLECTS

Gracious and everloving God,
the end of all our searching,
you gave to your servant Augustine
gifts of heart and mind
to seek after you and to serve you;
grant us in our pilgrimage here on earth
to walk in the light of your truth,
and at the last to rest in you
and know you as you are;
through Jesus Christ our Lord.

265

Gracious, reconciling God,
you gave comfort to Augustine,
wrestling with his sense of sin;
give us confidence to believe your creation is good,
and help our restless hearts
to find their rest in you.

PSALMS 84 119: 89-96

READINGS

Proverbs 2: 6-11 Wisdom a gift from God
Romans 13: 8-14 Put on the Lord Jesus
Matthew 7: 21-27 Like a wise builder

POST-COMMUNION SENTENCE

Our citizenship is in heaven, and it is from there that we are expect-
ing a Saviour, the Lord Jesus Christ. Philippians 3: 20

266

The Beheading of St John the Baptist August 29

The Calendar provides for a general commemoration of John the
Baptist on 24 June, and on 29 August for a particular commemora-
tion of his death at the hands of Herod Antipas. John’s call to re-
pentance and his message of God’s coming judgement had connota-
tions of messianic claims that Herod found extremely worrying. John
was eventually the victim of Herodias’s anger at his criticism of her
marriage to Herod.

SENTENCE

Deliverance is at hand for those who fear you, O Lord, so that your
glory may dwell in our land. Psalm 85: 9

COLLECTS

Just and merciful God,
you called John the Baptist to witness to your commands,
even at the cost of his life;
give us courage to contend for justice
and to speak for the oppressed to the end;
through Jesus Christ our Redeemer.

Jesus, let not our disgust at John’s execution
distract us from the bestial behaviour which caused it,
and which in our civilised society,
happens day by day.

267

PSALMS 3 119: 161-168

READINGS

Jeremiah 1: 14-19 Called to witness
Revelation 6: 9-11 Put to death for the word
Matthew 14: 1-12 The death of John the Baptist

POST-COMMUNION SENTENCE

Jesus said, “Truly I tell you, among those born of women no one has
arisen greater than John the Baptist.” Matthew 11: 11

268

Aidan August 31
Bishop of Lindisfarne, Missionary

Aidan was a monk from Iona who went to Northumbria in 635 in
response to the invitation of King Oswald. Aidan became Bishop of
Lindisfarne, a small island where he established a monastery. From
there, accompanied by Oswald, he launched his mission in North-
umbria. His gentleness and Celtic asceticism, as well as his deep
concern for the poor, drew people to Christ. By his own example, he
taught the value of prayer, the need to meditate on the Scriptures,
and the importance of education. He died in 651.

SENTENCE

The heavens proclaim your righteousness, O God, and all the peo-
ples see your glory. Psalm 97: 6

COLLECTS

Gracious God,
we thank you for the gifts of gentleness,
simplicity and strength,
by which your servant Aidan
won many to your gospel;
increase your gifts in us,
that we may be true to our calling
to proclaim the good news
and to fulfil the commission
of Jesus Christ our Lord.

Caring and surprising God,
you sent Aidan the gentle Irishman
to help convert the English;
your ways are not our ways,
and for that we give you thanks.

269

PSALMS 47 96

READINGS

Isaiah 45: 22-25 God alone gives strength
Romans 1: 1-6 Called to be an apostle
John 13: 16-20 Receive those sent by Christ

POST-COMMUNION SENTENCE

You have made known your victory, O God; you have displayed your
saving power to all the nations. Psalm 98: 2

270

The Builders of the Anglican Church September 1
in Aotearoa, New Zealand and Polynesia

While the Calendar commemorates by name the most important
and well known figures of the Anglican Church in Aotearoa, New
Zealand and Polynesia, there are many others who have contributed
to the building up of the church. Their efforts in their day, from the
beginning of the nineteenth century till today are remembered with
gratitude and heartfelt thanksgiving.

SENTENCE

Call to remembrance O Lord your tender care and the unfailing love
which you have shown from of old. Psalm 25: 5

COLLECTS

Everlasting God,
your messengers have carried the good news of Christ
to the ends of the earth;
grant that we who commemorate
the builders of your Church in these islands
may know the truth of the gospel in our hearts
and build well on the foundations they have laid;
through Jesus Christ our Lord.

God of every generation
that has been and is yet to be,
we praise and thank you
for those who have served and shaped
your Church beneath the Southern Cross;
in our day raise up prophets and visionaries
to bring us new insights, new challenges
and renewed confidence in you and the gospel of your Son,
our Saviour Jesus Christ.

271

PSALMS 126 145

READINGS

Ecclesiasticus 44: 1-15 Famous people of the past
or
Proverbs 8: 1-13 Wisdom for the people
1 Corinthians 3: 11-17 Christ the true foundation
Matthew 5: 1-12 The beatitudes

POST-COMMUNION SENTENCE

Come to him, our living stone; come and let yourselves be built as
living stones into a spiritual temple. 1 Peter 2: 4-6 (adapted)

272

The Martyrs of Papua New Guinea September 2

When the Second World War came to Papua New Guinea, the An-
glican bishop, Philip Strong, expressing the general feeling amongst
the mission staff, urged missionaries to stay with their people. Most
of them from all the church missions did. Some survived the war,
but 272 Christians died. These included 12 Anglicans, who are espe-
cially commemorated by the Anglican Church today. They died in
various incidents in Papua New Guinea, the largest group being be-
headed on the beach at Buna.

SENTENCE

When I am afraid O God most high, I will put my trust in you.
 Psalm 56: 3

COLLECTS

Loving God,
we thank you for the martyrs of Papua New Guinea,
who remained faithful in their ministry
in danger and even to death;
may their witness strengthen your church today
in service and courage,
and in the power of the Spirit;
through Jesus Christ our Saviour.

Suppliant at Gethsemane, Christ of the martyrs,
we praise you for the missionaries of Papua New Guinea,
who came to serve their people
and stayed when they might have escaped;
may we too be willing, should you ask,
to drink your cup.

273

PSALMS 86 143

READINGS

Zephaniah 3: 14-20 God is with you
1 Corinthians 4: 9-16 A spectacle to the world
Luke 12: 4-8 Do not be afraid

POST-COMMUNION SENTENCE

Observe, from generation to generation, that none of those who put
their trust in God will lack strength. 1 Maccabees 2: 61

274

Albert Schweitzer September 4
Medical Missionary, Theologian

Albert Schweitzer was born in Germany in 1875 and educated at
Berlin and Paris. He was a brilliant musician, philosopher, theologian
and author, who in 1913 put aside an assured life of fame and for-
tune in Europe to go to West Africa as a medical missionary. There
he established a hospital at Lambaréné based on the pattern of an
African village. Apart from an interlude in Europe during and after
the First World War, and later visits to Europe, he worked for the
remainder of his life in Equatorial Africa. He died in 1965.

SENTENCE

Jesus said, “Those who want to save their life will lose it, and those
who lose their life for my sake will save it.” Luke 9: 24

COLLECTS

God of constant surprise,
through faith in Jesus Christ
you turn upside down the values of this world
and confound the wisdom of this age;
may the selfless service that Albert Schweitzer gave
out of love for you and reverence for life
increase our commitment and compassion,
that we too may stand against the false values of our age,
in the strength of Jesus Christ our Lord.

Jesus, Lord of all life,
you come to us as one nameless and unknown,
as you came to Albert of Lambaréné;
help us to serve you with every gift we have.

275

PSALMS 8 108: 1-6

READINGS

Ecclesiasticus 17: 1-13 To see God’s glory
1 John 2: 14-17 Do not love the world
Luke 18: 18-27 Leaving all to follow Christ

POST-COMMUNION SENTENCE

Do not be overcome by evil, but overcome evil with good.
 Romans 12: 21

276

Mother Teresa September 5
Missionary of Charity

Agnes Gonxha Bojaxhiu was born in 1910 in Albania. She joined the
Sisters of Loreto and went to India in 1929, taking her final vows in
1937 as Sr Teresa. In 1948 founded her own order, the Missionaries
of Charity. For the rest of her life Mother Teresa ministered to the
poor, sick, orphaned, and dying in Calcutta. She was awarded the
Nobel Peace Prize in 1979. She was widely admired as an advocate
for the destitute. Following her death on 5 September 1997 she was
beatified by the pope and given the title, Blessed Teresa of Calcutta.

SENTENCE

You are my helper and deliverer; make no long delay, O my God.
 Psalm 40: 22

COLLECTS

Compassionate God,
by your grace Mother Teresa became a shining light
in the darkness of poverty and destitution;
grant that strengthened by her example
we may work for the inclusion of all people
within the embrace of our charity
and an end to the conditions that deprive your children
of freedom and justice;
through Jesus Christ our Redeemer.

Jesus,
for love of you
Teresa embraced the leper and the outcast
and gave them dignity.
Free us from our complicity
in all that leads to injustice.

277

PSALMS 10: 13-20 82

READINGS

Deuteronomy 24: 17-22 Remember, you were slaves
James 1: 22-27 Doers of the word
Mark 10: 46-52 The blind beggar, Bartimaeus

POST-COMMUNION SENTENCE

Speak out for those who cannot speak, for the rights of all the desti-
tute. Proverbs 31: 8

278

Charles Fox September 6
Scholar, Missionary

Charles Elliot Fox was born in 1878 and joined the Melanesian Mis-
sion in 1902. He served with the mission in various capacities for
over seventy years. He was a man of scholarship, courage, generosi-
ty of spirit, and humility, and his influence on the education and
spiritual life of Melanesia was unequalled. His work among the vil-
lages during World War II was legendary. He wrote on Melanesian
culture and history, and did much translation work. His sense of
identity with the Melanesian people was marked by his spending
eleven years as a member of the Melanesian Brotherhood. He died
in 1977.

SENTENCE

If I take the wings of the dawn, and alight at the uttermost parts of
the sea, even there, O Lord, your hand will lead me, and your right
hand will hold me fast. Psalm 139: 8, 9

COLLECTS

Loving God,
for whom the isles wait,
we thank you for your servant Charles Elliot Fox,
whose brilliance and spirit
enlivened your church in Melanesia;
help us, like him, to be steadfast in hope,
patient in suffering,
and enquiring in mind,
true disciples of Jesus Christ our Saviour.

279

God of the vast Pacific and of its many islands,
blessed are you in Charles the scholar missionary;
may the church he fostered,
voyage after voyage, year upon year,
go on from strength to strength.

PSALMS 33: 1-12 89: 8-18

READINGS

Isaiah 24: 13-16a The islands praise the Lord
1 Peter 4: 7-11 Serve others
Matthew 13: 47-52 Treasures new and old

POST-COMMUNION SENTENCE

As for you, always be sober, endure suffering, do the work of an
evangelist, carry out your ministry fully. 2 Timothy 4: 5

280

Saints and Martyrs of the Pacific September 7

Much of the evangelistic spreading of the gospel in the Pacific has
been done by the Pacific peoples themselves. Under the leadership
of the great European missionaries of both the nineteenth and
twentieth centuries, the Christian message has been first accepted
and then spread by the peoples of the Pacific. From Papua New
Guinea to Tahiti, from Australia to Hawaii, from Micronesia to New
Zealand, the good news has been proclaimed. Surrounded by a
great cloud of witnesses, we rejoice in their memory and pray that
we will follow their examples.

SENTENCE

You, O Lord, have displayed your saving power to all the nations.
 Psalm 98: 2

COLLECTS

God of the boundless ocean
and the southern stars,
you have set the saints and martyrs of the Pacific
to light the way for the churches of this region;
in our turn make us true and trustworthy beacons,
pointing to our way, our truth, our life,
Jesus Christ our Saviour.

God of the Pacific,
we praise you for those who gave their lives
to bring the gospel of peace to us,
for those who have spent their lives proclaiming peace;
may we learn peace for all the world.

281

PSALMS 65: 1-8 107: 23-32

READINGS

Isaiah 42: 8-12 God’s praises sung
Galatians 4: 4-7 Children of God
Luke 2: 25-32 For all peoples

POST-COMMUNION SENTENCE

Let your light shine before others, so that they may see your good
works and give glory to your Father in heaven. Matthew 5: 16

282

The Birth of the Blessed Virgin Mary September 8
Mother of our Lord

The Church has honoured Mary, the mother of Jesus, from the be-
ginning. Then the debates of the fourth century about the full hu-
manity of Christ led to an enhanced celebration of Mary, including
her birth, even though nothing reliable is known about her birth or
family. The feast of Mary’s birth was widely observed in the church,
and was retained in the Book of Common Prayer.

SENTENCE

Blessed are the pure in heart, for they will see God. Matthew 5: 8

COLLECTS

Eternal God,
you called the blessed Virgin Mary
to be the mother of our Saviour;
grant that we, after her example,
may humbly accept the tasks you give us
and faithfully bring them to completion;
through Jesus Christ our Lord.

God of wonders,
all glory to you,
that we should honour the birthday
of Mary, a humble Jewish maiden,
and that she should be called your mother.

283

PSALMS 127 131

READINGS

Ruth 4: 13-16 The gift of a child
James 1: 17-18 Birth from the word of truth
Luke 8: 19-21 Jesus’ mother

POST-COMMUNION SENTENCE

By your great mercy, O God, you have given us a new birth into a
living hope through the resurrection of Jesus Christ from the dead.
 1 Peter 1: 3 (adapted)

284

Cyprian September 13
Bishop of Carthage, Martyr

Cyprian was born about 200 and did not become a Christian until he
was forty-six. Soon after that, he was made Bishop of Carthage, and
for ten years he courageously led the church there through years of
bitter persecution. He gave clear leadership in the tense debates
over those who lapsed from their faith. Then he himself suffered
martyrdom at the hands of the Roman authorities in the year 258.

SENTENCE

You, O God, are my shield and defence, you preserve those who are
true of heart. Psalm 7: 10

COLLECTS

God of truth,
you raised up your servant Cyprian
to be Bishop of Carthage and a champion of the faith,
even to the point of death;
accept our service,
increase our faith,
and keep us always true to our calling,
as disciples of Jesus Christ our Saviour.

God, you are strength to those who trust you;
may we have the boldness you gave to Cyprian,
that embattled, martyred bishop in Carthage,
and so bring courage to others.

285

PSALMS 75 119: 73-80

READINGS

Ezekiel 34: 11-16 A guardian of the flock
1 Corinthians 12: 4-13, 27 Members of one body
Luke 9: 23-26 The cost of discipleship

POST-COMMUNION SENTENCE

Do your best to present yourself to God, as one approved, a worker
who does not need to be ashamed, rightly explaining the word of
truth. 2 Timothy 2: 15 (adapted)

286

Holy Cross Day September 14

Holy Cross Day is associated with the dedication of the Church of
the Holy Sepulchre in Jerusalem on 14 September 335. During the
excavations for the new basilica, the empress Helena, Constantine’s
mother, identified some wood found in the rubble as a relic of the
true cross. The day is an occasion to remember and reflect on the
humiliating and agonising method of Jesus’ saving death.

SENTENCE

We should glory in the cross of our Lord Jesus Christ, through which
the world is crucified to us and we to the world. Galatians 6: 14

COLLECTS

Almighty God,
in the passion of your blessed Son
you made an instrument of shameful death
to be for us the means of life;
grant us so to glory in the cross of Christ
that we may gladly suffer for his sake,
who lives and reigns with you and the Holy Spirit,
one God now and for ever.

Jesus, crucified and risen,
you have turned a criminal’s cross
into release and reconciliation.
Let us who are marked with the cross
be not ashamed to witness to you;
for the glory of your holy name.

287

PSALMS 2 98

READINGS

Isaiah 45: 20-25
Philippians 2: 5-11
John 12: 31-36a

POST-COMMUNION SENTENCE

Jesus said, “When I am lifted up from the earth, I will draw all peo-
ple to myself.” John 12: 32

288

Ninian September 16
Bishop in Galloway, Missionary

Ninian was the first British missionary to devote himself to work
among the pagan Picts of southern Scotland. He established a mo-
nastic community at Whithorn, along the lines of the communities
established by Martin of Tours, whom Ninian admired. He was Bish-
op of southern Scotland, north of the Roman wall. Ninian died at
Whithorn about 432.

SENTENCE

“See, I am going to bring them from the land of the north, and gath-
er them from the furthest parts of the earth,” says the Lord.
 Jeremiah 31: 8

COLLECTS

God of the farthest reaches of the earth,
where there is darkness you shed light,
where there is oppression, grace;
we praise you for your servant Ninian,
pioneer of the gospel
among his own people in the British Isles;
kindle in us a gospel fire
to carry your light and grace
to every part of our land;
through Jesus Christ our Saviour.

God of the great and marvellous idea,
may we, like Ninian, who went out to convert the Scots,
set ourselves goals which are a worthy offering to you.

289

PSALMS 26 61

READINGS

Jeremiah 33: 10-16 The promise of God
1 Peter 5: 6-11 Stand firm
Matthew 4: 12-23 Jesus’ mission

POST-COMMUNION SENTENCE

The grace of God has appeared, bringing salvation to all, while we
wait for the blessed hope and the manifestation of the glory of our
great God and Saviour, Jesus Christ. Titus 2: 11, 13

290

Hildegarde of Bingen September 17
Mystic, Religious

Hildegarde of Bingen was born in 1098 and became abbess of a
Benedictine women’s community. She was remarkably gifted in
many fields: abbess, prophet, theologian and reformer, composer,
artist and scientist. In her lifetime she was famed as a healer and
spiritual counsellor. Later generations revered her fiery apocalyptic
preaching. Today many find attractive her gift of holistic vision and
her unflinching quest for justice. She died in 1179.

SENTENCE

I will now call to mind the works of the Lord, and will declare what I
have seen. Ecclesiasticus 42: 15

COLLECTS

Creator Spirit,
your word is living, being, all-verdant greening,
manifesting in every creature;
we celebrate the lively insight of Hildegarde
and rejoice in the many talents
she employed in your service;
inspire in all your people the same integrity
and the same imagination,
till the knowledge of you
shall shower upon us in Christ our Lord.

Light to dark ages,
light divine to Hildegarde
abbess, counsellor to the great, visionary;
the sybil of the Rhine;
may we always give honour
to women of imagination and ability.

291

PSALMS 19 104: 25-36

READINGS

Proverbs 8: 12-14, 22-31 Wisdom in creation
2 Corinthians 12: 1-6a Visions of the Lord
Matthew 13: 10-17 Secrets of the kingdom

POST-COMMUNION SENTENCE

Let us press on to know the Lord, whose appearing is as sure as the
dawn; the Lord will come to us like showers, like the spring rains
that water the earth. Hosea 6: 3

292

Theodore of Tarsus September 19
Archbishop of Canterbury

Theodore was sixty-six years of age and a monk from Tarsus living in
Italy when he was sent to England as the new Archbishop of Canter-
bury. The church was in disarray and dispirited, but by the time
Theodore died in 690 it was well organised and confident, thanks to
his wisdom and reforming zeal. He was renowned as a scholar, edu-
cationist, lover of music and administrator. He did much to resolve
the differences in the English church between the older Celtic tradi-
tions and the newer Roman ones.

SENTENCE

Keep steady my footsteps, O God, according to your promise.
 Psalm 119: 133

COLLECT

God of all truth,
you called Theodore of Tarsus
to minister in an alien land,
and enabled him to establish unity
where there had been division
and order where there had been chaos;
give to your church such vision and harmony,
that it may proclaim by word and deed
the gospel of the prince of peace,
Jesus Christ our Lord.

God of the ordered universe,
blessed are you in your faithful steward Theodore,
archbishop, architect, administrator
of the church in England;
may our work in your church stand here through the ages.

293

PSALMS 34: 8-15 122

READINGS

Ezra 7: 6-10 A leader from afar
2 Thessalonians 1: 3-5 That you may be made worthy
John 15: 1-8 Abide in the vine

POST-COMMUNION SENTENCE

The aim of our Christian instruction is love that comes from a pure
heart, a good conscience, and sincere faith. 1 Timothy 1: 5 (adapted)

294

John Coleridge Patteson September 20
First Bishop of Melanesia
Martyr

John Coleridge Patteson was born in 1827 and came to New Zealand
to assist Bishop Selwyn. He was put in charge of the Melanesian
Mission. As its bishop from 1861, he opened up the islands to the
gospel, and educated Melanesians to be priests and evangelists. He
was a brilliant linguist, and did much to further the work of the mis-
sion by his warmth and modest charm. His murder on the island of
Nukapu on 20 September 1871 was at the hands of people for
whom he would gladly have given his life.

SENTENCE

In the day of my distress I will call, O Lord, and surely you will an-
swer me. Psalm 86: 7

COLLECTS

God of the southern isles and seas,
we remember with thanksgiving your servant John Patteson,
whose life was taken by those
for whom he would freely have given it;
grant us the same courage in extending your gospel
and readiness to share our life with others,
for the sake of Jesus Christ our Redeemer.

God of the resurrection, blessed are you in John,
first bishop to the Melanesians;
for by his willing sacrifice
you revealed the people’s cruel suffering,
and their right to hear the gospel.

295

PSALMS 16 116: 1-9

READINGS

Hosea 11: 1-4 Bonds of kindness
2 Corinthians 4: 5-12 Given up to death
Mark 8: 31-35 For the sake of the gospel

POST-COMMUNION SENTENCE

Set the believers an example in speech and conduct, in love, in faith,
in purity. 1 Timothy 4: 12

296

Saint Matthew September 21
Apostle, Evangelist

Matthew’s name appears in lists of the twelve apostles of Jesus. Ac-
cording to Matthew’s Gospel, Matthew was a tax collector, though
Mark and Luke call the tax collector Levi. According to Luke, when
he became a follower of Jesus, Levi or Matthew held a feast in Jesus’
honour. Nothing else is known for certain about Matthew. The Gos-
pel that bears his name may originate from a church associated with
him, but it owes much also to other proclamations of the gospel
message.

SENTENCE

Go and make disciples of all nations, baptising them, and teaching
them to observe all that I have commanded you.
 Matthew 28: 19-20

COLLECTS

Gracious and eternal God,
through your Son Jesus Christ
you called Matthew from his place of business
to be an apostle and evangelist;
free us from all greed and selfish love of money
that we may follow in the steps of Jesus Christ our Redeemer.

Jesus, Word of God, may we hear your call
to lay aside sharp practices and ruthlessness;
and still, like Matthew, to love
all those with whom we live and work;
for the glory of your holy name.

297

PSALMS 146 119: 121-128

READINGS

Proverbs 3: 13-23 The true riches
1 Timothy 6: 6-19 The use of wealth
Matthew 9: 9-13 The call of Matthew

POST-COMMUNION SENTENCE

For it is the God who said, “Let light shine out of darkness,” who has
shone in our hearts to give the light of the knowledge of the glory of
God in the face of Christ. 2 Corinthians 4: 6

298

Churchill Julius September 23
Bishop, first Archbishop of New Zealand

Churchill Julius was born in England in 1847. His background was
evangelical. After studies at Oxford and various positions in England
he became archdeacon of Ballarat in Australia in 1884. He became
Bishop of Christchurch in 1890 and developed a strong reputation as
an eloquent defender of the rights of workers. He described himself
as a Christian Socialist. He was a champion of the role of women in
the church. He became primate in 1922, the first in New Zealand to
be termed “archbishop”. He retired in 1925 and died in 1938.

SENTENCE

Blessed are those who consider the poor and helpless; the Lord will
save them in time of trouble. Psalm 41: 1

COLLECTS

Gracious God,
your servant Churchill Julius
won your people’s love and respect
by his faithful witness;
give us a like soundness of advice,
and a steadfast care for all in need;
through him who came among us
as servant of all,
Jesus Christ our Saviour.

Jesus Christ,
heart and head of the church,
we thank you for Churchill Julius,
worthy leader and archbishop in his generation;
may we build wisely
on the foundation he and his companions laid.

299

PSALMS 1 112

READINGS

Micah 6: 6-8 Walking humbly with God
Philippians 4: 4-9 Excellent and praiseworthy
Matthew 10: 32-42 Confessing Christ

POST-COMMUNION SENTENCE

Jesus said, “We must work the works of the one who sent me while
it is day.” John 9: 4

300

Sergius of Radonezh September 25
Abbot of Holy Trinity, Moscow

Sergius, born about 1314, was a simple man of the people, whose
life of devotion and prayer led him to establish monasteries all over
Russia and to teach ordinary people the ways of godly living. He and
his brother Stephen rebuilt the monastery of the Holy Trinity near
Moscow, and Sergius became its abbot. He died in 1392 and is the
patron saint of the Russian people.

SENTENCE

Your steadfast love, O Lord, is better than life itself; therefore my
lips will speak your praise. Psalm 63: 3

COLLECTS

Everloving God,
your servant Sergius
was filled with an intense love for you
that made him a shining light
among your people in Russia;
by the same Spirit that empowered him,
strengthen our faith,
and set our hearts on fire
to live as true disciples
of Jesus Christ our Lord.

Praise and glory to you, eternal God, for Sergius,
monk, reconciler and peacemaker;
help us toward that holiness
which made him Russia’s most beloved saint.

301

PSALMS 66 67

READINGS

Ecclesiasticus 38: 34b - 39: 8 Wisdom and understanding
Hebrews 12: 7-13 Be holy
John 17: 1-8 Sent by Christ

POST-COMMUNION SENTENCE

In everything by prayer and supplication with thanksgiving let your
requests be made known to God. Philippians 4: 6

302

Lancelot Andrewes September 26
Bishop of Winchester

Lancelot Andrewes, born in 1555, was the saintly Bishop of Win-
chester who by example, preaching and writing brought to the
Church of England high standards of holiness of life and whole-
hearted service. He was one of the translators of the Authorised
Version of the Bible, and did much to foster a distinctive Anglican
theology that took account of Scripture, reason and tradition. He
died in 1626 and is buried in what is now Southwark Cathedral.

SENTENCE

My soul truly is still, and waits for God; from whom comes my deliv-
erance. Psalm 62: 1

COLLECTS

Holy and loving God,
from you Lancelot Andrewes received
gifts of scholarship
and a singular power in prayer;
teach us to pray
not only for ourselves
but for your struggling world,
through him who showed us how to pray,
Jesus Christ our Lord.

Blessed are you, God of beauty and order,
in Lancelot the preacher and devoted scholar;
may we too strive for wisdom to serve the church.

303

PSALMS 63: 1-9 119: 97-104

READINGS

Proverbs 3: 1-8 Favour and good repute
1 Peter 5: 1-4 Examples to the flock
Matthew 13: 44-46, 52 Things old and new

POST-COMMUNION SENTENCE

Ask, and it will be given you; search, and you will find; knock, and
the door will be opened for you. Luke 11: 9

304

The Martyrs of Melanesia September 27

The Anglican Church in Melanesia has an honourable roll of those
who have given their lives for their faith, including both Melanesian
and European Christians. The best known is Bishop Patteson, but
there were others. Native Christians such as Fisher Young, Edwin
Nobbs, Arthur Ako, James Ivo, Ben Teilo, and Stephen Taroaniara, as
well as Europeans such as Joseph Atkin and Charles Godden are re-
membered with pride, and serve as examples to the church. In
2003, Robin Lindsay, the assistant head and six other members of
the Melanesian Brotherhood were killed by guerrillas during a peri-
od of civil unrest.

SENTENCE

I took you from the ends of the earth, says the Lord your God, and
called you from its farthest corners. Isaiah 41: 9

COLLECTS

Creator God,
whose majesty is in the storm as well as in the calm,
we thank you for those of every race
who gave their lives in Melanesia
for the sake of Christ;
may your church always proclaim your gospel,
live your commandments,
and overcome the powers of darkness;
through Jesus Christ our Redeemer.

God, you call us, your missionaries,
to carry our lives in our hands;
we praise you for your many servants in Melanesia
whose lives were taken
by those for whom they would gladly have given them.

305

PSALMS 97 149

READINGS

Isaiah 26: 1-4 Perfect peace
Colossians 1: 9-14 Made strong
John 12: 20-26 The servant must follow

POST-COMMUNION SENTENCE

Let us run with perseverance the race that is set before us, looking
to Jesus, the pioneer and perfecter of our faith. Hebrews 12: 1, 2

306

St Michael and All Angels September 29

Michael is one of the three angels named in the Bible (the others
are Gabriel and Raphael). In popular, late Jewish and early Christian
devotion Michael became identified as the heavenly champion who
would lead the hosts of heaven in triumph and vindicate the saints
of God. There are numerous churches dedicated to St Michael and
All Angels.

SENTENCE

I looked, and heard around the throne and the living creatures and
the elders the voices of many angels, numbering myriads of myriads
and thousands of thousands. Revelation 5: 11

COLLECTS

Almighty and everlasting God,
whom we adore with all the angelic host,
may we always rejoice in your heavenly protection
and serve you faithfully in this present life;
through Jesus Christ our Lord.

Make us your messengers, Jesus,
make us the guardians of your faith,
and grant us also that great and ancient vision,
Michael,
numberless angels,
the dazzling host of heaven,
to accompany and inspire us for all time;
to the glory of your holy name.

307

PSALMS 103: 15-22 91

READINGS

Daniel 10: 18-21 The angelic champion
Revelation 12: 7-12 The dragon overthrown
Matthew 18: 1-14 Guardian angels

POST-COMMUNION SENTENCE

O praise the Lord all you angels, you mighty ones who do God’s bid-
ding; and heed the command of the Most High. Psalm 103: 20

308

Jerome September 30
Priest, Teacher of the Faith
Translator of the Scriptures

Jerome was born in northern Italy about 347. He was attracted to
the monastic life and promoted it vigorously. He was a skilled lin-
guist and was asked to translate the Bible into Latin from Hebrew
and Greek. He established a monastery in Bethlehem in 382 and
from there wrote the translation of Scripture as well as many com-
mentaries, sermons and letters. Much of his translation of Scripture
was incorporated in what became known as the Vulgate Bible. His
belligerent style led him into many quarrels, but his gifts of scholar-
ship were outstanding. He died in 420.

SENTENCE

How sweet are your words to my taste, O Lord, sweeter than honey
in my mouth. Psalm 119: 103

COLLECTS

Everliving God,
we give you thanks for your servant Jerome,
who with zealous care
translated the Scriptures;
and we pray that through your Spirit
the words we read may show us Christ the living word
and shape our discipleship in his name;
through Jesus Christ our Saviour.

Jesus, Word of God,
you call disciples of every kind,
amongst them the rigid and cantankerous;
we thank you for Jerome’s amazing work,
which opened your word
for everyone to read.

309

PSALMS 119: 105-112 119: 129-136

READINGS

Nehemiah 8: 1-3, 9-12 Understand what is read
2 Timothy 3: 10-17 Learned in the Scriptures
Luke 24: 44-48 The message of the Scriptures

POST-COMMUNION SENTENCE

Jesus said, “The words that I have spoken to you are spirit and life.”
 John 6: 63

310

Suzanne Aubert October 1
Religious, Social Reformer

Suzanne Aubert was born in France in 1835 and arrived in New Zea-
land in 1860. Her work with Maori, for whom she developed a pro-
found love, took her from Auckland to Meeanee near Napier and
then to Jerusalem on the Wanganui River. She later moved to Wel-
lington and remained there until her death in 1926, apart from nurs-
ing the wounded in Europe during the First World War. The order
she founded, The Daughters of Our Lady of Compassion, opened
homes for the incurably ill and handicapped children and provided
nursing services for many.

SENTENCE

The Lord cares for the stranger in the land, and sustains the widows
and orphans. Psalm 146: 9

COLLECTS

God of love,
we remember with thanksgiving Suzanne Aubert,
whose devotion to the needs of others
transcended race or religion;
touch us deeply with your love,
enlarge the boundaries of our compassion,
and keep us in the way of Jesus,
for your name’s sake.

Jesus of Jerusalem,
in your compassion, Suzanne visited
and fed the taurekareka, the unwanted,
the desperate and the criminal;
give to your whole church, we pray,
your caring, pioneering spirit.

311

PSALMS 107: 1-22 125

READINGS

Deuteronomy 15: 7-11 Give freely to the needy
James 2: 14-18 Faith shown by deeds
Mark 6: 34-44 Compassion for the crowd

POST-COMMUNION SENTENCE

Beloved, let us love one another, because love is from God; every-
one who loves is born of God and knows God. John 4: 7

312

The Holy Guardian Angels October 2

The idea that each person has a guardian angel is a very ancient,
popular one in both pagan and Jewish tradition. It can be seen in
Jesus’ reference to the angels who watch over children and also in
Peter’s escape from prison in Acts 12. The idea was given much
more formal definition in the Middle Ages, and a special day was
given to the guardian angels in 1670.

SENTENCE

Bless the Lord, you angels of the Lord, bless the Lord, all you heav-
enly hosts. Song of the Three Young Men 37 (adapted)

COLLECTS

Lord God of heaven and earth,
you surround us with your tender care
and guard us in every danger;
open our hearts to your call,
that we may walk in the right path
and be led in the way of peace;
through Jesus Christ our Saviour.

Creator of the vast expanding universe,
we your insignificant creatures
praise you and give you thanks
for the individual loving care,
for the guardian angel each one of us receives;
for even the hairs on our head are counted.

313

PSALMS 33: 8-21 34: 1-9

READINGS

Daniel 3: 19-21, 24-26, 28 A guardian angel
Acts 12: 11-17 Peter’s guardian angel
Matthew 18: 1-10 Angels in the Father’s presence

POST-COMMUNION SENTENCE

Do not be afraid, for there are more with us than there are with
them.
 2 Kings 6: 16

314

Francis of Assisi October 4
Friar

Francis of Assisi was born in 1181. After a relatively frivolous life, he
rejected everything he had received from his father and embraced
poverty totally. Gradually others gathered round him, and he began
preaching tours around Italy. He prepared a simple rule of life for his
followers, and the Order of Friars Minor was born. The order grew
rapidly and spread all over Europe and beyond. Francis combined in
his life many strands: mission preacher, lover of animals, ascetic,
mystic, dramatic fool for Christ, happy singer, troubadour of God.
He died in 1226 and was canonised two years later.

SENTENCE

Let the whole creation bless the Lord; praise and exalt our God for
ever. Song of the Three Young Men 35 (adapted)

COLLECTS

Gracious and merciful God,
you kindled in the heart of Francis
such a flame of love
that he became wholly yours;
increase in us a wholehearted trust in you
and a humble love of all your creatures,
that we may know the joy the gospel brings;
through Jesus Christ our Redeemer.

Holy Jesus,
give us something of Francis’ simplicity,
something of his recklessness,
something of his obedience;
give us the courage
to understand what you say
and to do it.

315

PSALMS 119: 145-152 148

READINGS

Song of the
Three Young Men 52-65 Let all creation bless the Lord

Galatians 6: 14-18 The marks of Jesus
Matthew 11: 25-30 The gospel revealed to the simple

POST-COMMUNION SENTENCE

For Christ’s sake I have suffered the loss of all things, and I regard
them as rubbish, in order that I may gain Christ and be found in him.
 Philippians 3: 8, 9

316

The Saints and Martyrs of Asia October 6

Asia is the birthplace of Christianity, and many of its finest seeds
have flowered in that continent. Evangelism, the creeds, monasti-
cism, the ecumenical movement, martyrdom, and patient witness
are all to be found in the stories of the churches of that large and
diverse continent. From the churches of Asia Minor and the Middle
East, dating back to New Testament times, to missionaries in India,
China, and Japan and the indigenous churches now there and
throughout the whole region, there have come many faithful wit-
nesses.

SENTENCE

Thus says the Lord: Many nations shall join themselves to the Lord
on that day, and shall be my people; and I will dwell in your midst.
 Zechariah 2: 11
COLLECTS

God of all nations,
through the lives and witness of the saints and martyrs of Asia,
your name is honoured today
from Siberia to Sri Lanka and from Turkey to Japan;
from the seed of faith sown,
let your church grow and prosper
to the glory of your name;
through Jesus Christ our Lord.

Jesus, Lord of Asia, light of the east,
may the offering of those
who have given or spent their lives
in your own continent
be the first-fruits
of a great and precious harvest.

317

PSALMS 22: 22-31 87

READINGS

Zephaniah 3: 8-13 All will call on the Lord
Acts 19: 1, 8-10 Paul in Asia
Matthew 2: 1-11 The wisdom of the east

POST-COMMUNION SENTENCE

Let it be known to you that this salvation of God has been sent to
the Gentiles; they will listen. Acts 28: 28

318

William Tyndale October 7
Translator of the Scriptures, Martyr

Tyndale was born in Gloucestershire about 1494. The translation of
the Bible into contemporary English became his life’s passion.
Church opposition at home led him to settle on the continent. From
there thousands of copies of the New Testament and some Old Tes-
tament books were secretly circulated in England. At last his ene-
mies had him arrested, and he was strangled and burned at the
stake in 1536, not for his work of translation, but for doctrines con-
sidered heretical. His last words were, “Lord, open the king of Eng-
land’s eyes.”

SENTENCE

How sweet, O Lord, are your words to my taste; sweeter than honey
in my mouth. Psalm 119: 103

COLLECTS

Merciful God,
whose self-revelation is given to us
in the words of Scripture,
we thank you for William Tyndale,
who gave his life to open the Scriptures for England;
open our eyes to see the treasures they reveal for us,
through him who is your Word,
our Saviour Jesus Christ.

God,
you called William
to turn the Bible into English,
so people could understand it.
It cost him home; it cost him life;
but he gave us your living word.

319

PSALMS 119: 9-16 119: 89-96

READINGS

Ecclesiasticus, prologue A translator’s preface
Romans 10: 1-13 Called to proclaim the word
John 17: 6-8, 14-19 God’s word is truth

POST-COMMUNION SENTENCE

I saw another angel flying in midheaven, with an eternal gospel to
proclaim to those who live on the earth - to every nation and tribe
and language and people. Revelation 14: 6

320

Bridget (Birgitta) of Sweden October 8
Mystic, Religious
Patron Saint of Sweden

Bridget of Sweden was born about 1303. After some years of mar-
riage, during which she bore eight children, Bridget was widowed in
1344. She then began a life of solitude and contemplation. She dis-
liked intensely the misuse of power, and corresponded with popes
and princes in her efforts for reform. She was the founder of a mon-
astery in Sweden for men and women, the order known as the Brig-
ittines. After 1349 she lived in Rome and devoted herself to charita-
ble works and pilgrimages until her death in 1373.

SENTENCE

You are to me a rock and a fortress, O God; for your name’s sake
lead me and guide me. Psalm 31: 3

COLLECTS

God our hope and strength,
by your grace Bridget’s visions of Christ’s sufferings
led her to challenge corruption in high places
and to work for the poor, the sick and the pilgrims;
grant us such a vision of your purpose
that we may be emboldened
in our service to you and to all people;
through Jesus Christ our Saviour.

God of the praying widow,
we praise you for Bridget, mystic and visionary,
who saw her vocation
to gather a praying community,
to rebuke rulers and authorities,
and still be at one with you.

321

PSALMS 27: 1-8 119: 41-48

READINGS

Amos 3: 1-8 Knowledge of God’s purpose
2 Corinthians 4: 7-15 God’s abounding grace
Luke 22: 24-27 One who serves

POST-COMMUNION SENTENCE

Blessed are those who hunger and thirst for righteousness, for they
will be filled. Matthew 5: 6

322

Robert Grosseteste October 9
Bishop of Lincoln

Robert Grosseteste was born about 1175 in Suffolk, and was edu-
cated at Oxford and Paris Universities. He taught at Oxford Universi-
ty and was master of the Oxford Franciscans. In 1235 he became
Bishop of Lincoln. He strove to reform monastic corruption, and
struggled against papal appointments of Italians to rich English liv-
ings and against royal interference in the English church. His theo-
logical writings are striking for their penetrating metaphors and sim-
iles, and he played a significant part in the early development of sci-
entific method at Oxford. He died in 1253.

SENTENCE

O send out your light and your truth to lead me: and bring me to
your holy hill and to your dwelling. Psalm 43: 3

COLLECTS

God our ruler and guide,
your servant Robert Grosseteste
was a faithful pastor and teacher of your church;
may we in your light see light
and in your will find our peace,
that we may grow up together in Christ,
to the glory of your holy name.

Jesus Christ, light of the world,
revealed to your servant Robert;
may we, like him,
bring to light society’s corruption,
and do all we can to heal it.

323

PSALMS 19 25

READINGS

Ecclesiasticus 6: 32-37 The reward of seeking wisdom
Ephesians 3: 14-21 Christ’s love surpasses knowledge
Matthew 5: 13-19 Good works glorify the Father

POST-COMMUNION SENTENCE

Speaking the truth in love, we must grow up in every way into him
who is the head, into Christ. Ephesians 4: 15

324

Elizabeth Fry October 12
Prison Reformer

Elizabeth Fry was born in Norwich in 1780. She was a member of the
Society of Friends, and her deep religious faith found a practical out-
let in her lifelong commitment to prison reform. Her daily visits to
women prisoners in Newgate gaol enabled her to see for herself the
degradation they suffered. She began a campaign for reform, which
was instrumental in bringing about change. She was also involved in
the establishment of a “Nightly Shelter for the Homeless”, and be-
fore her death in 1845 she founded a society for the care and reha-
bilitation of former offenders.

SENTENCE

Because of the blood of my covenant with you, says the Lord, I will
set your prisoners free from the waterless pit. Zechariah 9: 11

COLLECTS

Gracious and loving God,
you bring good tidings to the afflicted,
bind up the broken-hearted,
and proclaim liberty to the captives;
we thank you for sending Elizabeth Fry into the prisons
with words of comfort and deeds of care:
grant that all who minister to those in prison
may be filled with your compassion
and be bearers of your hope;
through Jesus Christ our Redeemer.

325

Blessed are you, Jesus our good shepherd,
in Elizabeth your minister.
Year after year she visited women
in prisons and asylums.
May we too understand and care for people
unconditionally.

PSALMS 41 82

READINGS

Genesis 39: 20-23 Joseph in prison
Romans 12: 9-21 Christian duty
Matthew 25: 31-45 You did it to me

POST-COMMUNION SENTENCE

Strive first for the kingdom of God and its righteousness, and all
these things will be given to you as well. Matthew 6: 33

326

Teresa of Avila October 15
Teacher of the Faith

Teresa of Avila was born in 1515 and became a significant contribu-
tor to the movement for the reform of religious houses in the six-
teenth century. She joined a typically lax convent at the age of 20.
After a profound religious experience in 1555, she established her
own much stricter house in 1562, despite strong opposition. She
went on to found other reformed Carmelite houses. She also made
a profound contribution to understanding the spiritual life, being
the first to describe in detail the states from meditation to the so-
called mystical marriage. She died in 1582.

SENTENCE

I, wisdom, was daily God’s delight, rejoicing before God always; re-
joicing in the inhabited world, and delighting in the human race.
 Proverbs 8: 30, 31 (adapted)

COLLECTS

Gracious and eternal God,
you desire that we should know you
and delight in your creation;
we give you thanks for Teresa,
your visionary and practical servant;
may her example encourage us
to learn the way of perfection,
in the spirit of Jesus Christ our Saviour.

God of the interior castle,
we praise you for Teresa;
she blazed us a trail to union with you,
and she worked as hard as she prayed;
give us courage to go where she led.

327

PSALMS 77: 1-12 138

READINGS

Ecclesiasticus 51: 23-30 Let your souls receive instruction
Romans 8: 9-13 Life in the Spirit
John 14: 1-7 The way of perfection

POST-COMMUNION SENTENCE

Jesus said, “Whoever does the will of my Father in heaven is my
brother and sister and mother.” Matthew 12: 50

328

The English Reformers October 16
and Martyrs

In 1555 Mary Tudor tried to confirm the return of England to the
Catholic fold by executing a number of leading Protestants. In fact
this action, more that anything else, undermined Mary’s popularity,
gave the Protestant cause a heroic status, and left a lasting legacy of
anti-Catholic bigotry in England for many years. The most prominent
of these martyrs were Nicholas Ridley, Bishop of London, and Hugh
Latimer, Bishop of Worcester, both of whom were burned at Oxford
on 16 October 1555.

SENTENCE

The Lord God helps me; therefore I have not been disgraced; there-
fore I have set my face like flint, and I know that I shall not be put to
shame. Isaiah 50: 7

COLLECTS

Everliving God,
your saving power is always at work,
and, by the witness of your faithful martyrs,
you light a candle which cannot be put out;
may the fire of your Spirit burn within us,
and the vision of your light guide every step,
that we may be constant in your service;
through Jesus Christ our Saviour.

Jesus, we remember with sadness
the fires in which Christians
burned other Christians,
when the English hunted and killed each other;
extinguish, we pray, such fires for ever,
all over the world.

329

PSALMS 66: 1-11 142

READINGS

2 Samuel 22: 1-7 A song of deliverance
1 Corinthians 3: 10-15 Tested by fire
John 2: 13-22 The cleansing of the Temple

POST-COMMUNION SENTENCE

Let those who walk in darkness and have no light, trust in the name
of the Lord and rely upon their God. Isaiah 50: 10 (adapted)

330

Ignatius October 17
Bishop of Antioch, Martyr

We know little about Ignatius other than what can be gleaned from
the seven letters he wrote to churches in Asia Minor while on his
way to martyrdom in Rome about 107. The letters show a passion-
ate yearning to follow the way of Jesus, even to death. Ignatius also
placed great emphasis on the unifying authority of the bishop as a
way of avoiding divisive conflicts over Christian teaching.

SENTENCE

Support me Lord according to your promise, so that I may live, and
let me not be disappointed in my hope. Psalm 119: 116

COLLECTS

Holy and immortal God,
your servant Ignatius
longed to be one with Christ
and urged that Christ’s body should be one;
grant that, feeding on the bread of God,
we may seek the unity of the Spirit
in the bond of peace;
through Jesus Christ our Redeemer.

God of Ignatius the fiery bishop
and all that martyr throng,
help us, should we be tested as they were tested,
to perform as well as they.

331

PSALMS 31: 1-9 133

READINGS

Isaiah 35: 8-10 The holy way
1 John 5: 6-12 Life found in the Son
John 12: 20-26 The servant one with the master

POST-COMMUNION SENTENCE

Christ will be exalted now as always in my body, whether by life or
by death. Philippians 1: 20

332

St Luke the Evangelist October 18

Luke was a physician, beloved by Paul, and a Gentile, and once, it
seems, his only companion in prison. Since the end of the second
century, tradition has recognised him as the author of the anony-
mous third Gospel and the Acts of the Apostles. Luke-Acts is the sto-
ry of the gospel’s transition from Jerusalem to Rome, from the
source of our religious heritage to the heart of the imperial world; it
is a gospel for all, especially the disadvantaged. Jesus and his fol-
lowers are presented as examples for the lives of all believers.

SENTENCE

How beautiful on the mountains are the feet of those who bring
good tidings of salvation. Isaiah 52: 7

COLLECTS

Almighty God,
you inspired Luke the physician to proclaim
the love and healing power of your Son;
give your Church grace through his teaching
to strengthen the afflicted,
heal the desolate
and bind up the broken-hearted;
through Jesus Christ our Lord.

Jesus, the crucified,
let not our feet take us from suffering
to the other side of the road;
keep us, with Luke,
helpers, healers and bearers of hope.
Hear this prayer for your name’s sake.

333

PSALMS 78: 1-7 62

READINGS

Ecclesiasticus 38: 1-14 Honour a physician
or
Jeremiah 30: 10-17 The healing of the nation
2 Timothy 4: 5-18 Paul and his companions
Luke 1: 1-4 Luke’s preface of dedication
or
Luke 10: 1-9 The seventy

POST-COMMUNION SENTENCE

Jesus said, “Those who are well have no need of a physician, but
those who are sick; I have not come to call the righteous, but sin-
ners to repentance.” Luke 5: 31

334

Tarore of Waharoa October 19

Tarore, the daughter of Ngakuku, the Ngati Haua chief, attended the
mission station at Matamata and learned to read. Tragically, on 19
October 1836, at the age of twelve, she was killed during a raid. Her
father preached forgiveness at her tangi. The Gospel of Luke that
was with her was taken by one of the raiding party, who was subse-
quently converted and made peace with Ngakuku. Later it was taken
to Otaki, where its message led to the conversion of Tamihana Te
Rauparaha, who became a missionary to the South Island.

SENTENCE

Ki a koe ano i mohio o tou tamarikitanga ake, ki nga karaipiture ta-
pu, ko nga mea era e whai matauranga ai koe, e ora ai, i runga i te
whakapono ki a Karaiti Ihu. 2 Timoti 3: 15

From childhood you have known the sacred writings that are
able to instruct you for salvation through faith in Christ Jesus.
 2 Timothy 3: 15

COLLECTS

E te Matua i te Rangi
i karangatia matou kia rite ki te tamariki nohinohi
i te mea no te penei te rangatiratanga o te Rangi.
Ka whakawhetai matou mo Tarore
i kawe nei i te Rongopai a Ruka.
Hanga ki roto ki a matou i tau whanau hoki
he aroha kia pono kia hohonu kia noho tahi ai matou
i roto i te aroha me au tamariki katoa,
i roto i te kotahitanga o te Wairua Tapu,
ko te Karaiti hoki te Hepara pai. Amine.

335

Gracious and loving God,
we thank you for Tarore,
whose death brought not vengeance but reconciliation;
create in us, your whanau,
a gospel love and a truth so deep,
that we too may live together in love with all your children,
in the unity of the Holy Spirit;
through Jesus Christ our Redeemer.

Praise to you, Jesus Christ our Saviour,
for the good which came from Tarore’s death;
for, led by a little child,
you brought the tribes to peace,
and by her testament you brought good news to the south.

PSALMS 4 131

READINGS

Isaiah 65: 17-20 (21-22) 23-25 God’s promised peace
2 Timothy 1: 8-12 Suffering for the gospel
Luke 8: 22-25 Living faith

POST-COMMUNION SENTENCE

Kia noho nui te kupu a te Karaiti i roto i a koutou i runga i te matau-
ranga katoa; me whakaako, me whakatupato tetahi e tetahi ki nga
waiata tapu, ki nga himene, ki nga waiata wairua, me te waiata ano
ki te Atua i runga i te aroha noa, i roto i o koutou ngakau.
 Korohe 3: 16

Let the word of Christ dwell in you richly; teach and admonish
one another other in all wisdom. Colossians 3: 16

336

Henry Martyn October 20
Missionary

Henry Martyn was born in Truro in 1781 and studied at St John’s
College, Cambridge. There his acquaintance with Charles Simeon
awakened his interest in missionary work. He went to Calcutta as a
chaplain of the East India Company in 1805. He is remembered for
his work in translating the New Testament into Hindi, Persian and
Arabic, the psalms into Persian and parts of the Book of Common
Prayer into Hindi. He went to Persia to revise the Persian transla-
tion. He suffered from tuberculosis and died in 1812 in Armenia on
his way back to Britain.

SENTENCE

Proclaim God’s glory to the nations, God’s marvellous deeds to all
the peoples. Psalm 96: 3

COLLECTS

Merciful God,
you strengthened your servant Henry Martyn
to go to the peoples of India and the Middle East,
and with devoted love to preach the gospel
and translate the Scriptures;
give us the courage to deny ourselves,
and by your grace to attempt great things for you;
through Jesus Christ our Lord.

Jesus, wonderful news of God,
you sent Henry to be your missionary in India;
make us as devoted as he,
and equally determined to present the gospel
so people can understand it.

337

PSALMS 24 98

READINGS

Isaiah 43: 1-7 God has paid the ransom
Philippians 2: 12-18 Our salvation in fear and trembling
Mark 1: 16-20 To fish for people

POST-COMMUNION SENTENCE

In our own languages we hear them speaking about God’s deeds of
power. Acts 2: 11

338

James of Jerusalem October 23
Brother of the Lord, Martyr

There is no good reason to doubt that James was the son of Mary
and Joseph. He came to believe in his brother soon after the resur-
rection at the latest. One of the reputed pillars of the church in Je-
rusalem, he became the leader of a college of presbyters there. He
upheld the principle that Jewish Christian believers should continue
to observe the Jewish Law, but his views were sufficiently liberal
that in 62 CE he was stoned to death on a charge brought by the
high priest of violating the Mosaic Law.

SENTENCE

How good and pleasant a thing it is when God's people live together
in unity. Psalm 133: 1

COLLECTS

Grant, O God,
that following the example of your servant James,
the brother of our Lord,
your Church may give itself continually
to prayer and to the reconciliation
of all who are at variance and enmity;
through Jesus Christ our Lord.

God of revelation and reform,
we thank you for James
and his change from unbelief
to knowing Jesus, his brother, as Saviour,
and dying for his faith.
Grant that when we are wrong
we may trust you enough to change.
To the honour of your holy name.

339

PSALMS 1 119: 65-72

READINGS

Genesis 33: 1-11 Jacob and Esau reconciled
Acts 15: 12-22a The Council of Jerusalem
Matthew 13: 53-58 James the brother of Jesus

POST-COMMUNION SENTENCE

The risen Christ appeared to James, then to all the apostles.
 1 Corinthians 15: 7

340

Raphael October 24
Archangel

It was only in the period between the Old and New Testaments that
angels came to be given distinctive characteristics. Raphael appears
as a major character in the apocryphal book of Tobit. In that story,
among other things, Raphael heals Tobit of his blindness. The name
“Raphael” means “God heals”, and Raphael has come to have im-
portant associations with the church’s ministry of healing.

SENTENCE

You sent forth your word, O Lord, and healed them; and saved their
life from the grave. Psalm 107: 20

COLLECTS

Loving God,
in you is the well-spring of life
and the source of all wholeness;
may we who honour Raphael as your angel of healing
be empowered
to strengthen, to uphold, and to make whole,
in the name of your Son, Jesus Christ our Saviour.

Praise to you, God of health and wholeness,
for all who take the part
of Raphael your healing angel;
hasten the time
when the millions held in Satan’s bondage
may be rescued and relieved.

341

PSALMS 103: 1-6, 20-22 147: 1-7

READINGS

Tobit 12: 6, 11-15 One of the seven holy angels
Romans 8: 35-39 No separation from Christ’s love
John 5: 1-9a The healing at the pool

POST-COMMUNION SENTENCE

Jesus sent the twelve out to proclaim the kingdom of God and to
heal. Luke 9: 2

342

United Nations Day October 24

SENTENCE

Praise the Lord all you nations, acclaim the Most High all you peo-
ples. Psalm 117: 1

COLLECTS

Everliving God,
you have brought together in the United Nations
peoples of different countries and cultures;
through their counsel may the nations of the world
realise a unity -
a unity rich enough to express
the variety and the hopes of your creation;
through Jesus Christ our Lord.

Living God,
at Pentecost
people of different languages
found unity in your Spirit;
inspire again
those who through the United Nations
seek still to bring your world together.

Gracious and eternal God,
be with all in the United Nations
who, in the midst of passion and conflict,
trust quiet words and careful negotiation;
in times of failure may they persevere;
in times of success give them new horizons,
so that your work of love may grow and flourish.

343

PSALMS 96 100 113

READINGS

Isaiah 66: 18-22 Gathering of the nations
Acts 17: 22-28 God made from one, every nation
Luke 13: 22-30 From east and west, from north and south

POST-COMMUNION SENTENCE

Never again shall people be trained for war; all people shall sit un-
der their own vines and under their own fig trees.
 Micah 4: 3, 4 (adapted)

344

Alfred October 26
King of the West Saxons

Alfred, usually referred to as Alfred the Great, was born in 849 and
became king of Wessex in 871. He effectively ended the threat of
Danish domination of England. After the wars he set about rebuild-
ing his kingdom and reforming the church. Alfred gave to his people
the Gospels in the Saxon language. He is remembered as a king who
worked his hardest to encourage education for his clergy and his
nobles. He gave them an example in the pattern of his own life as a
Christian king. He died in 899.

SENTENCE

You Lord will become king over all the earth; on that day you will be
the only Lord and your name the only name.
 Zechariah 14: 9 (adapted)

COLLECTS

Almighty and eternal God,
through your servant Alfred
you established peace
and revived the skills of learning;
give us a thirst for understanding
and a commitment
to your commonwealth of love;
through Jesus Christ our Lord.

God of time and change,
may we who honour Alfred,
perfect Christian monarch of a thousand years ago,
discover the perfection you now demand.

345

PSALMS 21 48

READINGS

Wisdom 6: 1-3, 9-11 Advice for rulers
1 John 2: 15-17 Detachment from the world
Luke 6: 43-49 Producing good fruit

POST-COMMUNION SENTENCE

Jesus said, “Nothing is covered up that will not be uncovered, and
nothing secret that will not become known.” Luke 12: 2

346

St Simon and St Jude October 28
Apostles

Simon and Jude were both members of the Twelve. Simon is de-
scribed as a Zealot, but it is not clear whether that is a reference to
his membership of what later became a nationalistic faction before
he was converted, or a reference to his zeal for the Law, or even for
the kingdom of God. Jude is traditionally regarded as the author of
the letter of Jude, but this identification is not certain. According to
tradition, Simon and Jude were martyred together in Persia.

SENTENCE

You are a chosen race, a royal priesthood, a holy nation, God's own
people, that you may declare the wonderful deeds of the one who
called you out of darkness into God's marvellous light. 1 Peter 2: 9

COLLECTS

Almighty God,
your Church is built on the foundation
of the apostles and prophets
with Christ our Lord as the cornerstone;
grant that, united with them in faith and love,
we may be part of that living temple
which is being built to your glory,
now and for ever.

Your Church, Christ Jesus,
is home for the Judes and Simons,
recognition for the unregarded,
hope for the hopeless,
fulfilment for the obscure.
Make us proud of those whom you call friend.
Hear this prayer for your name’s sake.

347

PSALMS 134 99

READINGS

Isaiah28: 14-18 A sure foundation
Ephesians 2: 11-22 You are God’s temple
Luke 6: 12-19 The choice of the twelve

POST-COMMUNION SENTENCE

But you, my friends, must build yourselves up on the foundation of
your most holy faith, praying in the Holy Spirit. Jude 20

348

Holy Women of the New Testament October 30

It is easy to miss the importance of women in the ministry of Jesus
and in the early church. Some women are known to us by name;
many are anonymous. Women followed Jesus in his ministry and
supported his work. Women were present at the crucifixion, when
all the apostles had fled, and women were the first to proclaim the
resurrection. Romans chapter 16 offers rich evidence of the role of
women in the early church, which is also visible elsewhere in the
New Testament. They bore apostolic witness to the gospel and suf-
fered for the faith.

SENTENCE

Shall I open the womb and not deliver? says the Lord; shall I, the
one who delivers, shut the womb? says your God. Isaiah 66: 9

COLLECTS

Everloving God,
your Son humbly accepted the virgin’s womb
and trusted the ministry of women;
strengthen the hearts and hands
of your disciples of today, both women and men,
that your church may be nourished
by our loving service;
through Jesus Christ our Redeemer.

Praise God who sent Jesus,
for us and for our salvation,
for women and men equally and alike.
Praise God for the difference
women have made to the church Jesus gave us.

349

PSALMS 30 33: 1-12

READINGS

Isaiah 66: 10-13 As a mother comforts her child
Romans 16: 1-7 Apostolic ministry by women
Luke 7: 36-8: 3 A woman’s ministry to Jesus

POST-COMMUNION SENTENCE

These women have struggled hard in the work of the gospel, to-
gether with all whose names are in the book of life.
 Philippians 4: 3 (adapted)

350

All Saints’ Day November 1

Although in the New Testament “saints” refers to all Christians, the
church soon gave special honour to the heroes of the faith, especial-
ly martyrs. In the early church, a feast commemorating all martyrs
seems to have been observed in association with Pentecost. The ex-
tension of the feast to include all the saints and its observance on 1
November emerged some time in the eighth century. The feast al-
lows us to express our sense of communion with all those who have
gone before us, whether known or unknown, who have witnessed
to their faith in Christ.

SENTENCE

Know what is the hope to which God has called you, what are the
riches of the glorious inheritance in the saints, and what is the im-
measurable greatness of God's power in us who believe.
 Ephesians 1: 18-19

COLLECTS

Almighty God,
your saints are one with you
in the mystical body of Christ;
give us grace to follow them
in all virtue and holiness
until we come to those inexpressible joys
which you have prepared for those
who truly love you;
through Jesus Christ our Lord.

351

Eternal God,
you have always taken men and women
of every nation, age and colour
and made them saints;
like them, transformed,
like them, baptised in Jesus' name,
take us to share your glory;
where you reign one God for ever.

PSALMS 1 145

READINGS

Daniel 12: 1-3 The rule of the saints
Revelation 7: 1-4, 9-17 The triumph of the saints
Matthew 5: 1-12 The character of the saints

POST-COMMUNION SENTENCE

These are they who have put off mortal clothing and have put on
the immortal, and have confessed the name of God; now they are
being crowned, and receive palms. 2 Esdras 2: 45

352

All Souls’ Day November 2

In the New Testament “the saints” means “Christian believers”, that
is, all members of the church. Gradually the term “saint” came to
mean the heroes of the faith, and that was how All Saints’ Day on 1
November was eventually regarded. Odilo, the abbot of Cluny in the
first half of the eleventh century, provided for the commemoration
of all the departed on 2 November, and this Benedictine tradition
spread throughout the church. The feast was abolished in England
at the Reformation, but has been restored to many Anglican calen-
dars as a general commemoration of the faithful departed.

SENTENCE

We believe that Jesus died and rose again, and so we believe that
God will bring with Jesus those who have fallen asleep in him.
 1 Thessalonians 4: 14

COLLECTS

Merciful God,
your Son is the resurrection and the life
of all the faithful;
raise us from the death of sin
to the life of righteousness,
that at the last,
with all your faithful servants,
we may come to your eternal joy;
through our Saviour Jesus Christ.

353

Jesus Christ, Lord of the living and dead:
With each generation
Your body of believers grows and grows.
Thank you for all who have gone before us,
For what they achieved and what they learned.
Give us strength to do your will,
to be your body now;
to the honour of your holy name.

PSALMS 16 116

READINGS

Isaiah 25: 6-9
1 Peter 1: 3-9
John 11: 21-27

POST-COMMUNION SENTENCE

Jesus said, “When I am lifted up from the earth, I will draw all peo-
ple to myself.” John 12: 32

354

Martin of Porres November 3
Monk, Peru

Martin of Porres lived all his life in Peru. He was born in 1579, the
illegitimate son of a Spanish knight and a coloured woman. He be-
came a Dominican lay brother. He is remembered for his outstand-
ing work with the sick, the poor and with African slaves, as well as
for his lifelong efforts to reconcile and heal the differences in a mul-
tiracial society. Because of his willingness to perform the most me-
nial tasks, he was nicknamed “Brother Broom”. He died in 1639.

SENTENCE

Those who were not my people I will call my people, and the one
who was not beloved I will call “beloved”, says the Lord.
 Romans 9: 25 (adapted)

COLLECTS

Everloving God,
you have made of one kindred all races of humanity;
we thank you for your servant Martin of Porres,
whom you emboldened by your Spirit
to strive passionately and patiently for justice and harmony;
may we, in our land and throughout the world,
have a like commitment to people of every race and colour,
that all may be one in Christ Jesus our Lord.

O wondrous God!
Only you could take Martin,
the simple mulatto lay brother from Peru,
and have him declared a saint,
patron of interracial justice and harmony.

355

PSALMS 67 122

READINGS

Isaiah 42: 1-7 God will bring forth justice
Colossians 3: 12-17 God’s chosen ones
Luke 13: 18-30 From east and west, north and south

POST-COMMUNION SENTENCE

Little children, let us love not in word or speech, but in truth and
action. 1 John 3: 18

356

Richard Hooker November 4
Priest, Theologian

Richard Hooker was born in Exeter in 1554. After studies at Oxford
and ordination he became master of the Temple in 1585. He en-
tered into debate with the Puritans, who were demanding further
reforms of the Church of England. In his Of the Laws of Ecclesiastical
Polity, Hooker offered a reasoned defence of the forms and practice
of the Church of England, based on ideas of natural laws given by
God in creation. Hooker died as parish priest of Bishopsbourne near
Canterbury in 1600.

SENTENCE

The law of the Lord is perfect, refreshing the soul; the precepts of
the Lord are right, and rejoice the heart. Psalm 19: 7, 8

COLLECTS

God of truth and peace,
you gave to your servant Richard Hooker
gifts of learning and charity
to defend the Anglican way;
may we and all
who seek to understand your ways
be enlightened by your Spirit of truth and love;
through Jesus Christ our Lord.

Patient God,
give us Richard’s willingness to offer reason
in the place of controversy and distortion;
give us respect for those with whom we disagree,
and moderation in conflict.

357

PSALMS 119: 89-96 119: 97-104

READINGS

Sirach 24: 1-10 The resting place of wisdom
2 Timothy 2: 22-25 A good teacher corrects gently
John 16: 12-15 The Spirit will lead into truth

POST-COMMUNION SENTENCE

Blessed are the peacemakers, for they will be called children of God.
 Matthew 5: 9

358

Te Whiti o Rongomai November 6
Prophet

Te Whiti o Rongomai was born at Ngamotu near New Plymouth,
about 1831. He was educated by missionaries and developed an in-
tense love of the Bible. During the turbulent 1860s he sought a
peaceful means of fostering Maori claims. At Parihaka he built a
model community, and after the war encouraged his people to re-
sist peacefully the unjust occupation of confiscated land. This led to
conflict with the government. On 5 November 1881 armed constab-
ulary entered Parihaka. They were met by children chanting songs.
Te Whiti was arrested and imprisoned without trial for a year. He
died in 1907.

SENTENCE
He aha ta Ihowa e rapu nei ki a koe, heoi ano ko te whakawa tika, ko
te pai ki te tohu tangata, ko te whakaiti me te haere tahi i tou Atua.
 Mika 6: 8

What does the Lord require of you but to do justice, and to
love kindness and to walk humbly with your God? Micah 6: 8

COLLECTS
E te Atua e to matou Matua i te rangi,
i arahitia ai e koe nga tohunga o onamata ki tau tama.
Ka huri o matou whakaaro ki a te Whiti o Rongomai i tenei ra.
Ka mau mahara matou ki ana mahi whakamiharo.
Ano te ahuareka a nga waewae i runga i nga maunga
o te kaikawe i te rongopai,
e kauwhau ana i te maungarongo,
meinga te marama o tou rongopai
kia tiaho i roto i te ao katoa
kia aru kia koropiko ai nga tangata ki a koe
i nga wahi katoa,
ko Ihu Karaiti te Ariki o te rongomau. Amine.

359

God of peace and justice,
you called Te Whiti o Rongomai
to lead his people
to struggle for justice
by peaceful means;
may we defend the rights of the powerless
and build our communities
on the basis of mutual care and love;
through Jesus Christ the prince of peace.

Jesus, peacemaker, disgraced and crucified,
you were with Te Whiti
in refusing to meet force with violence;
speak to us now with gospel power.

PSALMS 72 85

READINGS

Isaiah 52: 1-6 God’s people carried off
Galatians 5: 13-23 The harvest of the Spirit
Luke 1: 68-79 The song of Zechariah

POST-COMMUNION SENTENCE

Erangi ki te pakia tou paparinga matau e tetahi, whakaangahia atu
hoki tera ki a ia. A ki te mea tetahi kia whakawakia koe, ka tangohia
tou koti, tukua atu hoki tou ngeri ki a ia. Matiu 5: 39, 40

If anyone strikes you on the right cheek, turn the other also;
and if anyone would sue you and take your coat, give your
cloak as well. Matthew 5: 39, 40

360

Willibrord November 7
Archbishop of Utrecht, Missionary

Willibrord was born in Northumbria in 658. During studies in Ireland
he developed an enthusiasm for missionary work. In 690 he went
with some others to Frisia, and in 695 was made bishop of the re-
gion, with his centre at Utrecht. His patient laying of foundations
was the beginning of a century of English missionary work in Eu-
rope. He founded monasteries and appointed bishops to new dio-
ceses and did much to establish the church on a sound base in the
face of pagan opposition. He died in 739.

SENTENCE

The faithful will abide with the Lord in love, because grace and mer-
cy are upon God’s holy ones. Wisdom 3: 9

COLLECTS

Everliving God,
in your great love
you called Willibrord to be an apostle to the Netherlands;
give to your faithful people today
a will to follow your leading,
a heart open to strangers,
and a thirst to bring others to know you;
through Jesus Christ our Saviour.

Jesus Christ, new life to the world,
you called Willibrord to be an apostle to the Frisians;
give us his confidence to lay secure foundations,
so that, at our death,
others may build on what we leave behind.

361

PSALMS 18: 17-30 111

READINGS

Wisdom 10: 9-14 The power of godliness
Ephesians 2: 13-20 No longer aliens
Mark 13: 3-13 The gospel must be preached

POST-COMMUNION SENTENCE

Jesus said, “As the Father has sent me, so I send you.” John 20: 21

362

The Saints and Martyrs November 8
of the Anglican Communion

The exciting thing about the Anglican Communion has been its
emergence out of the national Church of England into a world-wide
fellowship involving people of widely different origins and cultures.
In the four hundred years or so in which the modern Anglican tradi-
tion has existed, God has changed the Church beyond recognition.
In the process of growth and development, the Anglican Commun-
ion has produced its own heroes, who have borne witness to Christ,
sometimes at the cost of their life.

SENTENCE

The Lord is our God; we are the Lord’s people, the flock that God
shepherds. Psalm 95: 7

COLLECTS

God of all the earth,
we praise you for those of our Anglican heritage
who have borne witness to Christ
in life and in death;
strengthen us to build well
on the foundations they have laid,
that your name may be glorified
in all the world;
through Jesus Christ our Lord.

Holy Spirit, ever living, ever new and unexpected,
we remember with pride and affection
those who by their lives and by their deaths
have served our Anglican Communion;
help us in our turn to follow you
wherever you send us.

363

PSALMS 65: 1-8 113

READINGS

Ecclesiasticus 34: 14-17 Those who trust in God
Ephesians 3: 8-12 God’s age-old purpose
Matthew 12: 46-50 The family of Jesus

POST-COMMUNION SENTENCE

You are citizens with the saints and also members of the household
of God, built upon the foundation of the apostles and prophets,
with Christ Jesus himself as the cornerstone. Ephesians 2: 19, 20

364

Leo the Great November 10
Bishop of Rome, Teacher of the Faith

Leo the Great was elected Bishop of Rome in 440 and brought great
skills of care and administration to the papal office. At a time when
the western Roman Empire was disintegrating, he provided a central
focus for decisions of the church in the west. He administered the
resources of the church well and negotiated with the invading Huns
and Vandals to ensure peace and stability in Rome. His letter to the
eastern church on the person of Christ was accepted at Chalcedon
as a helpful and orthodox statement. He died in 461.

SENTENCE

“My grace is sufficient for you,” says the Lord, “for power is made
perfect in weakness.” 2 Corinthians 12: 9 (adapted)

COLLECTS

Gracious and eternal God,
you called your servant Leo
to strengthen your church
and to proclaim with power
that Jesus Christ is truly divine and truly human,
one with us in our humanity
and one with you in your divine being;
help us to be strong in this faith
and to hold fast the mystery of our redemption;
through Jesus Christ our Lord.

Jesus, light to Leo,
as he protected the church
from heresies, Huns and Vandals,
help us now, in our dangers and confusions,
to see our way.

365

PSALMS 2 47

READINGS

Ecclesiasticus 1: 1-13 The Lord gives wisdom
2 Timothy 1: 5-14 Christ judged me faithful
Luke 12: 35-44 A trustworthy steward

POST-COMMUNION SENTENCE

Jesus said, “Because I live, you also will live. On that day you will
know that I am in my Father, and you in me, and I in you.”
 John 14: 19, 20

366

Martin November 11
Bishop of Tours

Martin was born about 316. Like his father, he joined the army, but
found this incompatible with his Christian commitment. The story of
his cutting his cloak in two to share with a beggar comes from this
period of his life. He was attracted to the monastic life, and estab-
lished monasticism in Gaul as a means of converting the country-
side. In 372 he was made Bishop of Tours, a position he held till his
death in 397. He became an extremely popular saint in the Middle
Ages and a patron saint of France.

SENTENCE

The word of God is living and active, sharper than any two-edged
sword. Hebrews 4: 12

COLLECTS

Everloving God,
you called Martin from military service
to be a bishop in your church;
may we, following the example of his compassion,
care for the needy
and deal gently with all people,
that we may be clothed with righteousness;
through Jesus Christ our Redeemer.

Jesus of Nazareth, thank you for Martin,
the soldier who shared his cloak with a beggar,
the pastor who searched deep into the country,
the bishop who protestest against a heretic’s execution;
he brought the message of the kingdom.

367

PSALMS 15 112

READINGS

Deuteronomy 15: 7-8, 10-11 Help the needy
1 Thessalonians 5: 4-11 The Christian’s armour
John 13: 31-35 Love one another

POST-COMMUNION SENTENCE

Do good and be rich in good works, generous and ready to share.
 1 Timothy 6: 18 (adapted)

368

Charles Simeon November 12
Cambridge, Priest

Charles Simeon was born in Reading in 1759 and was educated at
Eton and Cambridge. After a conversion experience in 1779, he be-
came the leading evangelical of his day. Overcoming initial hostility,
he became a very influential preacher at Holy Trinity, Cambridge,
where he was vicar from 1783 till his death in 1836. His preaching,
writing and pastoral zeal caused many to win others for Christ. He
was a founder of the Church Missionary Society, and a frequent ad-
viser on chaplaincies to the growing British overseas interests, espe-
cially in India.

SENTENCE

With my whole heart I seek you, O Lord; let me not stray from your
commandments. Psalm 119: 10

COLLECTS

Merciful and gracious God,
you gave Charles Simeon such a love for souls
that he preached and laboured fervently,
so that all might come to their true home;
so fill our hearts and minds with your goodness,
that we may be one with you at all times,
in the fellowship of Jesus Christ our Redeemer.

God, whose purposes never change,
give us the zeal and sincerity you gave to Charles,
and any hostility our earnestness may ignite
will turn to admiration.

369

PSALMS 34: 11-22 57: 8-12

READINGS

Jeremiah 23: 1-4 I will bring them back to their fold.
Philippians 1: 3-11 I yearn for you all
John 17: 14-23 I have given them your word

POST-COMMUNION SENTENCE

One believes with the heart and so is justified, and one confesses
with the mouth and so is saved. Romans 10: 10

370

Margaret November 16
Queen of Scotland

Queen Margaret was a descendant of Anglo-Saxon royalty that
sought refuge during the Danish and Norman invasions of England.
She was born in Hungary in 1046 and finally went to Scotland,
where she married Malcolm III in 1070. She set about reforming the
church in Scotland. Her husband, realising her ability, increasingly
turned to her for advice. She was a devout and conscientious parent
and famous for her care of orphans and poor people. She also es-
tablished schools, hospitals and orphanages, and rebuilt the monas-
tery of Iona. She died in 1093 and was buried at Dunfermline Abbey.

SENTENCE

My song is of mercy and justice; to you, O Lord, I will sing.
 Psalm 101: 1

COLLECTS

God, our eternal ruler,
as Queen Margaret of Scotland rejoiced to be your subject,
aided your church, and succoured the poor,
make us ready to seek your kingdom before all else,
and to be fruitful in good works;
through Jesus Christ our Lord.

Eternal God, creator and ruler of all that is,
we who so much depend
on good and caring government
praise you for Margaret the queen;
for she knew whose minister she was,
and devoted her life to the Scottish people.

371

PSALMS 128 146: 5-10

READINGS

Proverbs 31: 10-12, 20, 26-31 The God-fearing woman
Acts 9: 36-42 A woman full of good works
Matthew 13: 44-46 A pearl of great value

POST-COMMUNION SENTENCE

Jesus said, “Whoever does the will of God is my brother and sister
and mother.” Mark 3: 35

372

Hilda November 17
Abbess of Whitby

Hilda was born in 614. She was baptised at the age of 13 and even-
tually sought a monastic life when she was 33. Bishop Aidan, im-
pressed by her holiness, made her an abbess, and in 657 she estab-
lished her own monastery at Whitby. It was for both men and wom-
en, and, under Hilda, became famous for its devotion and study. She
was widely sought after for her advice. It was at Whitby that the
synod was held in 664 at which it was decided that the English
church would follow the Roman traditions rather than the Celtic
ones. Hilda died in 680.

SENTENCE
We are treated as poor, yet making many rich; as having nothing,
and yet possessing everything. 2 Corinthians 6: 10

COLLECTS
Strong, sovereign God,
you build your church through women and men
who hear and heed your call;
we praise you for Hilda
and her leadership in the British church:
inspiring its bishops,
educating its children,
and shaping its religious life;
give us grace also to dedicate our lives to your service
in undiminished devotion and firm faith;
through Jesus Christ our Saviour.

Living Spirit,
inspiration for Hilda,
opening her abbey for both women and men,
you brought her to accept defeat in synod cheerfully;
you make us better than our best.

373

PSALMS 119: 129-136 131

READINGS

Judges 4: 4-5 Deborah, a leader of Israel
Ephesians 4: 1-6 The bonds of peace
Luke 14: 7-14 Take the lowest place

POST-COMMUNION SENTENCE

God did not give us a spirit of cowardice, but rather a spirit of power
and of love and of self-discipline. 2 Timothy 1: 7

374

Hugh November 18
Bishop of Lincoln

Hugh was born about 1140 in Burgundy. He became a Carthusian
monk and in 1175 took charge of the Carthusian house at Witham in
Somerset. In 1186 he became Bishop of Lincoln and died there in
1200. He revived schools in the diocese and restored and enlarged
the cathedral. Hugh was renowned for his humility, tact and
strength of character. He upheld the rights of the poor, even against
the king when necessary. He built a hospital for lepers and visited
the poor. All his life Hugh loved birds and at Lincoln he was famous
for his pets.

SENTENCE

The Lord is the light of my salvation, whom then shall I fear? The
Lord is the stronghold of my life, of whom then shall I be afraid?
 Psalm 27: 1
COLLECTS

Holy and eternal God,
you gave to your servant Hugh
gifts of wisdom and cheerful boldness;
grant that we may without fear
speak the truth in love
and defend the weak and helpless;
through Jesus Christ our Saviour.

Blessed are you, loving God,
in Hugh the conquering lion, the peppery monk,
who fought injustice in the king, in the landowners,
in rioting mobs,
and won;
whether we win or fail,
may we take courage from him and be strong.

375

PSALMS 40: 5-14 119: 41-48

READINGS

Micah 6: 6-8 Walk humbly with God
Ephesians 6: 10-13 Our true enemies
Luke 9: 51-56 Jesus and power

POST-COMMUNION SENTENCE

Jesus said, “Whoever wants to be first must be last of all and servant
of all.” Mark 9: 35

376

Elizabeth of Hungary November 19
Princess

Elizabeth of Hungary was born in 1207 and at 15 married Louis IV,
the Landgrave of Thuringia. She devoted herself to charitable work
among the poor. In 1227 her husband died on the way to the cru-
sades, and Elizabeth was thrown out of the court. She became a
Franciscan tertiary, but her spiritual adviser took an almost sadistic
delight in disciplining her. She continued to devote herself to the
poor of Marburg, but died in 1231 at the age of 24.

SENTENCE

Jesus said, “By this everyone will know you are my disciples, if you
have love for one another.” John 13: 35

COLLECTS

Everloving God,
the comforter of the suffering and the hope of the poor,
you gave Elizabeth strength and love
to minister to those in need;
give us grace to seek out those in trouble or in want,
and to serve you faithfully by our compassion for others;
through Jesus Christ our Redeemer.

Jesus, Saviour,
we remember Elizabeth,
the widowed, banished, battered princess,
separated from her children and all she had,
for you, for the sick and for the poor;
help us to understand and care
for those whose grief is sore.

377

PSALMS 43 82

READINGS

Tobit 12: 6b-9 On almsgiving
James 2: 14-17 Faith and works
Luke 12: 32-34 Treasure in heaven

POST-COMMUNION SENTENCE

We are treated as dying, and see - we are alive; as punished, and yet
not killed; as having nothing, and yet possessing everything.
 2 Corinthians 6: 9, 10

378

Mechtild of Magdeburg November 20
Mystic, Prophet

Mechtild of Magdeburg was born in 1210 and in 1233 joined a
group of Beguines, women devoted to charitable work, living in
community under temporary vows. She had powerful religious ex-
periences, dominated by the thought of “all things in God and God
in all things”. She wrote these down in a book called The Flowing
Light of the Godhead. She was also a trenchant critic of abuses in
the church of the day. This led to some strong opposition. She spent
her last years in a convent in Saxony and died there in 1297.

SENTENCE

You, O God, are not far from each one of us, for in you we live and
move and have our being. Acts 17: 27, 28 (adapted)

COLLECTS

All-embracing God,
you called your servant Mechtild
to proclaim your love
and to challenge abuses in your church;
may we come to see all things in you
and your presence in all things,
that we may witness to your care;
through Jesus Christ our Saviour.

Blessed are you, high and holy God,
in Mechtild, the visionary, the spiritual writer,
and in the thousands who chose, like her,
the better part with you;
may we too grow in grace
and enjoy your heavenly treasure.

379

PSALMS 104: 25-35 139

READINGS

2 Kings 6: 15-17 Seeing God’s power
1 Thessalonians 1: 2-5a God has chosen you
Luke 12: 22-34 Seek the kingdom

POST-COMMUNION SENTENCE

Jesus said, “On that day you will know that I am in my Father, and
you in me, and I in you.” John 14: 20

380

Cecilia November 22
Martyr at Rome

The traditional story of Cecilia’s refusal to consummate her mar-
riage and of her eventual martyrdom for refusing to offer pagan
worship is no earlier than the late fifth century. Historical infor-
mation about her martyrdom in the third century is unavailable.
However, her story was very popular, and she became the patron
saint of music from the sixteenth century. That is the main reason
for her commemoration today, giving as it does an occasion for cel-
ebrating music in worship.

SENTENCE

Cry out with joy to the Lord, all the earth; worship with gladness,
and enter the Lord’s presence with songs of joy. Psalm 100: 1, 2

COLLECTS

God of beauty and harmony,
the heavens proclaim your glory,
and in adoration the peoples sing:
“Let heaven and earth rejoice in tuneful accord.”
May we with heart, mind and voice
honour you in worship and in witness
to the praise of your glorious name;
through Jesus Christ our Lord.

God of harmony and of every beautiful sound,
on this Cecilia’s Day, we praise you
for all who make music to delight us as we worship you;
our song will be of martyrdom, of purity and courage;
our song will be of forgiveness and hope.

381

PSALMS 108: 1-6 150

READINGS

1 Chronicles 25: 1a, 6-8 Musicians of the Lord
Ephesians 5: 15-20 Making melody
Luke 6: 20-23 Happiness

POST-COMMUNION SENTENCE

O sing to the Lord a new song; give praise in the assembly of the
faithful. Psalm 149: 1

382

C.S. Lewis November 22
Apologist

Clive Staples Lewis was born in 1898. He is best known as a popular
apologist for Christianity in the twentieth century. He wrote novels
on Christian themes for both children and adults, including “The
Chronicles of Narnia”. He wrote other books, many based on talks
he had given or articles he had written. These included The
Screwtape Letters and Mere Christianity. There were more autobio-
graphical works, Surprised by Joy, on his own Christian journey, and
A Grief Observed, a moving account of his grief at the death of his
wife. C.S. Lewis died on 22 November 1963.

SENTENCE

With you, O God, are wisdom and strength; you have counsel and
understanding Job 12: 13 (adapted)

COLLECTS

Everliving God,
whose Son Jesus Christ is the way, the truth and the life;
we thank you for the gifts that C.S. Lewis brought to proclaiming this
with imagination, eloquence, wit and passion;
help us to tell the good news of your love in our day,
that the world may know the riches of your mercy
and the joy that faith in you can bring;
through Jesus Christ our Lord.

Jesus, teller of parables,
we honour C.S. Lewis, teller of stories,
of Screwtape and Aslan and of trust in God.
Show us how to use our imaginations
in the defence of the gospel.

383

PSALMS 63: 1-9 108: 1-6

READINGS

Wisdom 7: 7-15 Wisdom from God
2 Timothy 1: 8-14 A herald of the gospel
John 8: 48-58 Jesus defends his claims

POST-COMMUNION SENTENCE

We proclaim Christ crucified, the power of God and the wisdom of
God. 1 Corinthians 1: 23-24

384

Clement November 23
Bishop of Rome, Martyr

Clement was a bishop in Rome at the end of the first century. About
96 he wrote a letter known as 1 Clement. It was sent in the name of
the church in Rome to Corinth to settle a dispute there caused by
some of the younger members of the church. Clement strongly up-
held the notion of hierarchical authority divinely instituted in the
church. These views were influential in the growth of episcopacy,
and 1 Clement was highly regarded by the early church.

SENTENCE

In you O Lord I have taken refuge; let me never be put to shame.
 Psalm 71: 1

COLLECTS

Merciful God,
you called your servant Clement
to bring peace and stability
to the church in Corinth;
may your church always be
grounded in your truth,
filled with your Spirit
and strong in your service;
through Jesus Christ our Lord.

Praise to you, God of every time and situation,
for those who, like Clement,
brought order and stability to the church;
help us in any conflict and confusion
to fix our gaze on your eternal truth.

385

PSALMS 31: 1-9 78: 1-7

READINGS

Proverbs 15: 1-4 Words of wisdom
Titus 2: 11-15 Teaching for the church
Luke 14: 7-11 Humility

POST-COMMUNION SENTENCE

Fight the good fight of the faith; take hold of the eternal life to
which you were called. 1 Timothy 6: 12

386

St Andrew November 30
Apostle, Martyr

Andrew figures prominently only in John’s Gospel. There he is one
of the first two followers of Jesus and the one who introduces his
brother Simon Peter to Jesus. He presents to Jesus the boy with
loaves and fishes to be used in the feeding of the multitude. Later
he alerts Jesus to the interest of some Greeks in him. He is, then, as
characteristic an apostle as any. We have no information about him
after the resurrection, though he became the patron saint of Scot-
land.

SENTENCE

Andrew said, “Here are five barley loaves and two small fish,
but what are they among so many?” John 6: 9

COLLECTS

Everliving God,
your apostle Andrew obeyed the call of your Son
and followed him without delay;
grant that we like him may give ourselves readily
to do what you command;
through our Saviour Jesus Christ.

Jesus, when you call
may we like Andrew leave our nets,
our home, our everything, to follow you.
Hear this prayer for your name’s sake.

387

PSALMS 67 107: 23-32

READINGS

Jonah 3: 1-10 Response from the gentiles
Romans 10: 12-18 Good news for all
Matthew 4: 17-22 The call of Andrew
or
John 1: 35-42a

POST-COMMUNION SENTENCE

Andrew first found his brother Simon, and said to him, “We have
found the Messiah,” and he brought him to Jesus. John 1: 41-42

388

Francis Xavier December 3
Missionary

Francis Xavier was one of the most effective and devoted missionar-
ies who ever lived. He was born in 1506 in Spain, and in 1534 be-
came one of the seven original Jesuits. In 1541 he went to the East
Indies to preach the gospel and establish the church. He converted
many in the eleven years in which he was actively evangelising in
India, Ceylon, Malacca, Malaya, and especially Japan. He died on
board ship on his way to China in December 1552.

SENTENCE

Proclaim God’s glory to the nations, God’s marvellous deeds to all
the peoples. Psalm 96: 3

COLLECTS

Merciful and gracious God,
you raise up men and women
to proclaim the good news
to those who have not heard it;
we praise you for Francis Xavier
and the work he did in the east;
give us wisdom and love
to commend the faith to others;
through Jesus Christ our Redeemer.

All glory to you, Jesus, for Francis,
your brave, unbending missionary to Goa and Japan,
who gave without counting the cost;
help us also to respect other people’s beliefs.

389

PSALMS 134 138

READINGS

Isaiah 43: 5-7 From the ends of the earth
2 Timothy 4: 1-2 In season, out of season
Matthew 7: 13-23 Take the gate to life

POST-COMMUNION SENTENCE

“I will give you as a light to the nations, that my salvation may reach
to the end of the earth,” says the Lord. Isaiah 49: 6

390

Nicholas December 6
Bishop of Myra

All we know for sure about Nicholas is that he was Bishop of Myra in
Asia Minor some time in the fourth century. There are many stories
about his love and care for children. He became the patron saint of
children and, in a North American development, the giver of Christ-
mas presents as Santa Claus. He is also a patron saint of Russia, sea-
farers and pawnbrokers. The legends told about Nicholas are de-
lightful, but have no historical value. He is one of the most popular
of the saints.

SENTENCE

Find your delight in the Lord, and the Lord will give you your heart’s
desire. Psalm 37: 4

COLLECTS

Loving God,
the giver of all good,
we thank you for Nicholas
and for the generosity he has symbolised
from generation to generation;
may we always be mindful of those in need
and generous with what we have received;
through Jesus Christ our Lord.

Some saints, all-seeing God, are known only to you;
but who could rival Nicholas, Father Christmas,
saint for children, for Russia,
for sailors all over the world?
We thank you for the good he has done
and the marvellous way you have done it.

391

PSALMS 68: 1-10 72: 1-4, 12-20

READINGS

Isaiah 55: 1-3 God’s generosity
1 Timothy 6: 6-11 Godliness with contentment
Luke 10: 21-24 Hidden from the learned and
wise.

POST-COMMUNION SENTENCE

Jesus said, “Let the little children come to me; and do not stop
them; for it is to such as these that the kingdom of God belongs.”
 Mark 10: 14

392

Ambrose December 7
Bishop of Milan
Teacher of the Faith

Ambrose was born in 339. He became Bishop of Milan by popular
choice in 374 when, as governor of the city, he intervened to stop
riots over the election of the bishop. Ambrose did much to deepen
the theology of the western church on the full divinity of Christ. In
his defence of the church’s independence from the state, he did
much to shape church-state relations in western Europe. He had no
hesitation in rebuking the Christian emperor when necessary. Am-
brose died in 397.

SENTENCE

Defend the weak and the orphaned; maintain the cause of the af-
flicted and destitute. Rescue the weak and needy and save them
from the hands of the wicked. Psalm 82: 3, 4

COLLECTS

God of mercy and justice,
in a time of danger and confusion
you called your servant Ambrose
to bring stability to your church;
give us discipline and wisdom in our trials,
that we may affirm with courage
the faith that we believe;
through Jesus Christ our Saviour.

O strength and stay, upholding all creation,
praise to you for Ambrose the governor,
who came unwilling, unbaptised,
to be your Bishop in Milan;
praise to you for his fearless attitude
which upheld and built your church.

393

PSALMS 20 33: 1-5, 13-21

READINGS

Nehemiah 5: 14-19 A faithful governor
2 Corinthians 5: 16-21 An ambassador for Christ
Luke 22: 24-30 True leadership

POST-COMMUNION SENTENCE

Guard the good treasure entrusted to you, with the help of the Holy
Spirit living in us. 2 Timothy 1: 14

394

Richard Baxter December 8
Priest, Theologian

Richard Baxter was born in Shropshire in 1615, and after ordination
in 1638 became curate of Kidderminster in 1641. He developed
strong Puritan sympathies, though he continued to support the idea
of a national church. He proved himself a devoted and dedicated
parish priest. He wrote extensively about his ideas on proper pasto-
ral work and provided a model of evangelical preaching for conver-
sion and commitment. At the Restoration in 1660 he was offered
the bishopric of Hereford, but declined. He then suffered persecu-
tion for his Puritan views of a broad-based reformed church. He
died in 1691.

SENTENCE

Deliverance for the righteous comes from the Lord; the Most High is
their stronghold in time of trouble. Psalm 37: 39

COLLECTS

Everloving God,
we thank you for Richard Baxter,
your steadfast, earnest shepherd;
give us grace to serve you with single-mindedness,
and, like him, patiently to endure adversity and suffering,
to the glory of your name;
through Jesus Christ our Saviour.

Eternal living Spirit in the church,
praise to you for Richard, the careful scholar,
the dedicated preacher, the patient sufferer;
may we too be willing to talk and listen to anybody,
be they bishop or leveller.

395

PSALMS 13 42

READINGS

1 Kings 19: 15-18 The faithful remnant
2 Thessalonians 2: 13-17 Stand firm
John 15: 15-21 Fruit that will last

POST-COMMUNION SENTENCE

Happy are those who wash their robes, so that they will have the
right to the tree of life and may enter the city by the gates.
 Revelation 22: 14

396

Holy Men of the Old Testament December 9

The word “holy” in the title, “Holy Men of the Old Testament”, is
not so much about an achieved sanctity or perfection as about par-
ticular people who played important roles in interpreting to Israel
the purposes of God in the covenant. The story can be traced from
Abraham, through Moses, Samuel, David and the prophets to those
who, sometimes at great personal cost, kept reminding Israel of its
call, and laying the foundations of our own historical faith. We are
their descendants and inheritors.

SENTENCE

We have heard with our ears, O God, we have learned from our an-
cestors the things you did in their time in days of old. Psalm 44: 1

COLLECTS

Almighty God,
you bound your people to yourself in a covenant of grace,
and sent patriarchs and prophets
to keep them faithful in their journey;
grant that we who are heirs of your promise
may be true to the challenge of the gospel
and its demands of love;
through Jesus Christ our Saviour.

Blessed are you,
God of Abraham, of Isaac and of Jacob,
of Moses, of Joshua, of Elijah,
and of all the men your covenant produced;
we pray you grant us their faith and resolution.

397

PSALMS 99 132

READINGS

Ecclesiasticus 44: 1-15 Famous men
Hebrews 11: 32 - 12: 2 A cloud of witnesses
Matthew 17: 1-8 Moses and Elijah with Jesus

POST-COMMUNION SENTENCE

You that seek the Lord, look to the rock from which you were hewn,
and to the quarry from which you were dug. Isaiah 51: 1 (adapted)

398

Thomas Merton December 10
Spiritual Writer

Thomas Merton was born in France in 1915. His early life was unset-
tled and it was not until he was at Columbia University in New York
that he began to explore Christian faith and the religious life. He was
baptised in 1938 and entered the Trappist order at Gethsemani,
Kentucky, in 1941. The publication of his autobiography, The Seven
Storey Mountain, in 1948 brought him recognition as an outstanding
spiritual figure of the twentieth century. Many other books on spir-
ituality and issues of social justice followed until his death by acci-
dental electrocution while in Bangkok on 10 December 1968.

SENTENCE

You, Lord, are in your holy temple; let all the earth keep silence be-
fore you. Habakkuk 2: 20 (adapted)

COLLECTS

Gracious and everloving God,
you meet us in silence as well as in speech;
we thank you for your servant Thomas Merton
and the gifts he shared on our spiritual journey;
give us grace to be still that we may hear your voice,
and hearing may be strengthened
in our quest for justice for all your children;
through Jesus Christ our Redeemeer.

Blessed are you, God, in Thomas,
who learned in silence to hear you
and feel your thirst for justice;
give us encouragement by his example
to be still that we may know you
and empowered to serve you.

399

PSALMS 84 119: 25-32

READINGS

1 Kings 19: 7-13a The sound of silence
1 Peter 1: 3-12 Things into which angels long to look
John 17: 1-8 This is eternal life

POST-COMMUNION SENTENCE

Jesus said, “Whenever you pray, go into your room and pray to your
Father who is in secret.” Matthew 6: 6

400

Octavius Hadfield December 11
Bishop

Octavius Hadfield was born in England in 1814. Although ill health
forced the curtailment of his university studies, he came to New
Zealand in 1839 as a missionary, determined to serve God faithfully
in what he expected to be a short life. He became a great evangelist
and teacher of the Maori people on the Kapiti Coast, and was a tre-
mendous influence for good upon the leaders of both races. He be-
came Bishop of Wellington in 1870 and primate of New Zealand in
1890. He played his part in securing justice for both Maori and Pa-
keha and in establishing a well-ordered church in this land. He re-
tired in 1893 and died in 1904.

SENTENCE

Not to us O Lord, not to us but to your name give the glory, because
of your love and your faithfulness. Psalm 115: 1

COLLECTS

E te Atua kaha rawa,
you gave your servant Octavius Hadfield
strength out of weakness and faithful love
to enrich the church in Aotearoa;
may we strive for justice and,
with equal care for all,
make known your truth,
for the glory of your name;
through Jesus Christ our Redeemer.

401

E te Atua kaha rawa,
praise to you for Octavius, whom you called
to preach the gospel,
to serve the Maori people,
and to build Rangiatea;
may we have his strength, no matter who opposes us.

PSALMS 37: 23-32 62

READINGS

Jeremiah 1: 4-10 God’s call
2 Corinthians 2: 12-17 A door was opened
Mark 1: 35-39 Travelling to preach

POST-COMMUNION SENTENCE

We have this treasure in clay jars, so that it may be made clear that
this extraordinary power belongs to God and does not come from
us. 2 Corinthians 4: 7

402

Lucy December 13
Martyr, Syracuse

At the beginning of the fourth century, the Roman emperors
clamped down on recent innovations in the empire such as Christi-
anity, and began systematic persecution of the church. Among
those killed was Lucy of Syracuse in Sicily. We know nothing else
about her, but her cult became widespread. Later stories described
her as a wealthy virgin who gave help to the poor and was betrayed
by an irate suitor. She died in 304. The derivation of her name from
the Latin word for light makes light an appropriate theme for Lucy.

SENTENCE

The Lord is my light and my salvation, whom then shall I fear? The
Lord is the stronghold of my life, of whom then shall I be afraid?
 Psalm 27: 1

COLLECTS

All-seeing God,
we praise you for the faithful witness of your servant Lucy,
who followed your word with simplicity and courage;
may we also hear your word
and never fail to act, regardless of the cost,
so that all may see the light of your truth;
through Jesus Christ our Redeemer.

Jesus, slain for us,
we hold up to you Lucy, pure, betrayed, brave,
the ideal virgin martyr;
and we praise you for the church’s innocence,
its courage and simplicity.

403

PSALMS 36: 5-10 123

READINGS

Isaiah 60: 19-20 The Lord your light
Revelation 22: 1-5 The tree of life
Luke 11: 33-36 The lamp of your body

POST-COMMUNION SENTENCE

Jesus said, “I am the light of the world. Whoever follows me will
never walk in darkness but will have the light of life.” John 8: 12

404

Marianne Williams December 16
Missionary

Marianne Williams, pioneer missionary to the Maori, was born in
1793. As the wife of Henry Williams she came to New Zealand as a
young woman in 1823, and from then on gave her life in unstinting
service to the Bay of Islands Maori. As mother of eleven children,
nurse, teacher, and friend to anyone in need, she made the love of
God widely known. She never saw her homeland again. Instead she
sought a better country and “endured as seeing him who is invisi-
ble”. She died in 1879.

SENTENCE

To you Lord I lift up my soul; my God I have put my trust in you.
 Psalm 25: 1, 2

COLLECTS

Everloving God,
you called your servant Marianne Williams
to advance the early New Zealand mission
by her determination and ability;
give us patience and unwavering courage
to put all our talents at your service
and to make your love known;
through Jesus Christ our Lord.

Loving Trinity,
you were strength to Marianne
in the early days at Paihia;
yours and hers was the care
which made the mission a success,
and to you we are profoundly grateful.

405

PSALMS 119: 129-136 127

READINGS

Isaiah 40: 9-11 Tending the flock
Romans 12: 4-13 Using our gifts
John 15: 5-11 Vine and branches

POST-COMMUNION SENTENCE

Jesus said, “Blessed are those who hear the word of God and obey
it.” Luke 11: 28

406

The Eve and Vigil of Christmas December 24

Christmas Eve is a time for celebration as much as Christmas itself.
Expectation and anticipation are all part of the day. In our society
the various pressures of preparation and the time of the year tend
to ensure that we find it difficult to prepare ourselves in heart and
mind to go to Bethlehem to see the Christ child. It is good that the
preparation for the feast of Christmas is hallowed as well as the
feast itself.

SENTENCE

Let us go now to Bethlehem and see this thing that has taken place,
which the Lord has made known to us. Luke 2: 15

COLLECTS

Gracious and merciful God,
you reach out to us
in the breathtaking humility
of Christ’s birth among us;
so prepare our hearts for his coming
that we may celebrate your love for ever,
and share it with all your people;
through Jesus Christ our Saviour.

God, you are always with us,
always coming;
help us as we look for your coming today,
to know you are always with us.

407

PSALMS 80 89: 19-29, 33-36

READINGS

Isaiah 62: 1-5 Your God shall rejoice over you
Titus 3: 4-7 Saved by God’s generosity and kindness
Luke 1: 30-33 God’s promise

POST-COMMUNION SENTENCE

Stand up and raise your heads, because your redemption is drawing
near. Luke 21: 28

408

The Birth of Our Lord Jesus Christ December 25
Christmas Day

The message of Christmas is “Emmanuel” - God with us. It is the
theme that runs through the two accounts of the birth of Jesus, and
that has dominated the celebration of Christ’s birth since the festi-
val grew up in the fourth century: God with us in our hearts and our
homes and our lives, sharing our joys and burdens, and strengthen-
ing us in our love of others and the whole creation.

SENTENCE

The people who walked in darkness have seen a great light; for to us
a child is born, to us a son is given. Isaiah 9: 2, 6

or

I bring you good news of great joy for all people: to you is born this
day in the city of David a Saviour, Christ the Lord. Luke 2: 10-11

or

In the beginning was the Word, and the Word was with God, and
the Word was God. And the Word became flesh and lived among
us, full of grace and truth. John 1: 1, 14

409

COLLECTS

YEAR A

Son of God,
light that shines in the dark,
child of joy and peace,
help us to come to you
and be born anew this holy night.
Hear this prayer for your love’s sake.

YEAR B

Almighty God,
you gave your only-begotten Son
to take our nature upon him,
and be born of the Virgin Mary;
grant that we, who are born again
and made your children by adoption and grace,
may daily be renewed by your Holy Spirit;
through Jesus Christ our Saviour,
who lives and reigns with you and the Holy Spirit,
one God for ever.

YEAR C

Son of God, Child of Mary,
born in the stable at Bethlehem,
be born again in us this day
that through us the world may know
the wonder of your love.
Hear this prayer for your name’s sake.

410

PSALMS & READINGS (YEARS A, B, C)

PROPER I

Psalm 96
Isaiah 9:2-7
Titus 2:11-14
Luke 2:1-14 (15-20)

PROPER II

Psalm 97
Isaiah 62: 6-12
Titus 3: 4-7
Luke 2: (1-7) 8-20

PROPER III

Psalm 98
Isaiah 52: 7-10
Hebrews 1: 1-4, (5-12)
John 1: 1-14

411

412

Thomas of Canterbury December 29
Bishop, Martyr

Thomas Becket was born in London in 1118, and became archdea-
con of Canterbury in 1154. Henry II appreciated his considerable
administrative ability and made him chancellor of England in 1155.
He fulfilled Henry’s expectations so well that Henry made him Arch-
Bishop of Canterbury in 1162, hoping to control the church as well.
Thomas however now gave his total loyalty to the church. A bitter
struggle developed, during which Thomas spent six years in exile in
France. In 1170 the exasperated king called for Thomas’s removal,
and four knights murdered Thomas in his cathedral on 29 Decem-
ber.

SENTENCE

Be faithful until death, says the Lord, and I will give you the crown of
life. Revelation 2: 10 (adapted)

COLLECTS

God our strength and support,
you gave your servant Thomas Becket
courage and steadfastness
to defend your church with his life;
make us bold to proclaim your truth
and ready to suffer for your kingdom;
through Jesus Christ our Lord.

God of justice, have patience
if like Thomas
we give our loyalty
or in the end our lives
to a mistake;
have patience
if others use the mistake to their advantage.

413

PSALMS 54 64

READINGS

Jeremiah 38: 1-6 Jeremiah’s suffering
Hebrews 13: 10-16 No lasting city here
John 10: 11-18 I lay down my life

POST-COMMUNION SENTENCE

Hold fast to love and justice, and wait continually for your God.
 Hosea 12: 6

414

Josephine Butler December 30
Worker among Women

Josephine Butler was born in Northumberland in 1828. From her
father she inherited her conviction that social action is a necessary
manifestation of religious belief. She conducted a vigorous cam-
paign against the sexual exploitation of women and girls. She fought
to have legislation abolished which allowed the forcible medical ex-
amination of women suspected of prostitution, but ignored the
men. She opposed the trafficking in young girls for use in brothels,
and she campaigned for the age of consent to be raised. In all these
in England she was successful. She died in 1906.

SENTENCE

The Lord is a stronghold for the oppressed, a tower of strength in
time of trouble. Psalm 9: 9

COLLECTS

God of compassion and tenderness,
you call us in Christ to care for the powerless,
the poor and the exploited;
grant that, after Josephine Butler’s example,
we may have compassion and zeal
to see justice done and want relieved,
for the sake of Jesus Christ our Redeemer.

Jesus, you cared for women;
you cared for Josephine’s work with prostitutes,
and her campaign against white slavery;
may we have her willingness
to help the helpless and abused.

415

PSALMS 12 119: 33-40

READINGS

Hosea 3 Fallen Israel restored
Colossians 1: 9-12 Your lives will produce good news
Luke 10: 25-37 Who is my neighbour?

POST-COMMUNION SENTENCE

Thus says the Lord of hosts: Render true judgments, show kindness
and mercy to each other. Zechariah 7: 9

416

John Wycliffe December 31
Theologian and Reformer

John Wycliffe was born about 1330 and became a leading philoso-
pher at Oxford University. His attacks on corrupt clergy led to fur-
ther criticisms of the powers of the clergy and the papacy and of the
superstitions surrounding the eucharist. He urged the translation of
the Bible into English. Although Wycliffe initially had royal protec-
tion, he was eventually forced to leave Oxford. He went to Lutter-
worth, where he died in 1384. He influenced the Lollards in England,
and the development of ideas of reform among Czech scholars owes
much to him.

SENTENCE

I will speak of your decrees before kings, O Lord, and I will not be
abashed in their presence. Psalm 119: 46

COLLECTS

Everliving God,
you raised up your servant John Wycliffe
to be a herald of renewal in the church;
give us ears to hear the voice of the prophet,
wisdom to discern the true from the false,
and zeal in your service;
through Jesus Christ our Lord.

Blessed are you, prophetic Holy Spirit,
in John the priest,
first to press for the Bible in English,
champion against corruption in the church;
as we enter another year,
help us to set our hands
to what may need reforming.

417

PSALMS 48 119: 65-72

READINGS

1 Esdras 4: 35b-40 Truth endures
2 Timothy 4: 1-5 Proclaim the message
John 8: 31-36 Freedom through the truth

POST-COMMUNION SENTENCE

Jesus said, “Servants are not greater than their master. If they per-
secuted me, they will persecute you; if they kept my word, they will
keep yours also.” John 15: 20

418

419

Easter Day
and

Days Dependent on the Date of Easter

420

Ash Wednesday

It has been a very long tradition of the church to call its members to
a period of prayer, fasting, instruction and penitence, in preparation
for the festival of Easter. Ash Wednesday marks the beginning of
Lent. You are invited to use this period of forty days to deepen your
faith and commitment to the way of God in Christ. Ash is an ancient
symbol of penitence and humility. In a spirit of true Christian obedi-
ence let us keep this Ash Wednesday.

SENTENCES

Return to the Lord your God, who is gracious and merciful, slow to
anger, and abounding in steadfast love. Joel 2: 13

or

When you fast, put oil on your head and wash your face, so that
your fasting may be seen not by others but by your Father who is in
secret. Matthew 6: 17-18

COLLECTS

God of the desert,
as we follow Jesus into the unknown,
may we recognise the tempter when he comes;
let it be your bread we eat,
your world we serve and you alone we worship.
This we ask through Jesus Christ our Redeemer.

or

421

Almighty and merciful God,
you hate nothing that you have made
and forgive the sins of all who are penitent;
create in us new and contrite hearts,
so that when we turn to you and confess our sins
we may receive your full and perfect forgiveness;
through Jesus Christ our Redeemer.
Return to the Lord your God, who is gracious and merciful, slow to
anger, and abounding in steadfast love. Joel 2:13

PSALM 51:1-17

READINGS

Joel 2: 1-2, 12-17
or Isaiah 58: 1-12
2 Corinthians 5: 20b - 6: 10
Matthew 6: 1-6, 16-21

422

Palm Sunday and Holy Week

In the fourth century, Christian pilgrims to Jerusalem developed the
custom of processing with palms to the places associated with the
triumphal entry of Jesus to the city. We stand in a long tradition of
Christians who have sought to remind themselves of the way of the
cross on this Palm Sunday. Let us celebrate it with delight and rejoic-
ing; but also let us walk with Christ to the end of the journey on
Golgotha, and to the empty tomb.

423

YEAR A

SENTENCE

At the name of Jesus, every knee shall bend, in heaven and on earth
and under the earth, and every tongue confess that Jesus Christ is
Lord, to the glory of God the Father. Philippians 2: 10-11

COLLECT

Jesus, when you rode into Jerusalem
the people waved palms
with shouts of acclamation.
Grant that when the shouting dies
we may still walk beside you even to a cross;
for the glory of your holy name.

LITURGY OF THE PALMS

Psalm 118: 1-2, 19-29
Matthew 21: 1-11
Use collect for Lent 6: 1 (as above)

LITURGY OF THE PASSION

Psalm 31: 9-16
Isaiah 50: 4-9a
Philippians 2: 5-11
Matthew 26: 14 - 27: 66
or Matthew 27: 11-54

424

YEAR B

SENTENCE

At the name of Jesus, every knee shall bend, in heaven and on earth
and under the earth, and every tongue confess that Jesus Christ is
Lord, to the glory of God the Father. Philippians 2: 10-11

COLLECT

Lord Jesus,
acclaimed as King,
crucified as criminal,
teach us to accept our sufferings and triumphs
for your glory alone.
Hear this prayer for your love’s sake.

LITURGY OF THE PALMS

Psalm 118: 1-2, 19-29
Mark 11: 1-11 or John 12: 12-16
Use collect for Lent 6: 3 (as above)

LITURGY OF THE PASSION

Psalm 31: 9-16
Isaiah 50: 4-9a
Philippians 2: 5-11
Mark 14: 1 - 15: 47
or Mark 15: 1-39, (40-47)

425

YEAR C

SENTENCE

At the name of Jesus, every knee shall bend, in heaven and on earth
and under the earth, and every tongue confess that Jesus Christ is
Lord, to the glory of God the Father. Philippians 2: 10-11

COLLECT

Jesus, when you rode into Jerusalem
the people waved palms
with shouts of acclamation.
Grant that when the shouting dies
we may still walk beside you even to a cross;
for the glory of your holy name.

LITURGY OF THE PALMS

Psalm 118: 1-2, 19-29
Luke 19: 28-40
Use collect for Lent 6:1 (as above)

LITURGY OF THE PASSION

Psalm 31: 9-16
Isaiah 50: 4-9a
Philippians 2: 5-11
Luke 22: 14 - 23: 56
or Luke 23: 1-49

426

427

Maundy Thursday

The Christian eucharist comes directly from the last meal Jesus
shared with his disciples before his crucifixion. He gave new mean-
ing to their fellowship meals by linking his own life with them. The
Maundy Thursday eucharist, following the Jewish custom of reckon-
ing days from sunset, marks the beginning of the great events that
climax Christ’s work. May we be one with him in this eucharist, and
in his life, death and resurrection.

SENTENCES

`I give you a new commandment,’ says the Lord, `that you love one
another. Just as I have loved you, you also should love one another.’
 John 13: 34
or

Jesus said, `If I, your Lord and Teacher, have washed your feet, you
also ought to wash one another’s feet.’ John 13: 14

COLLECT

Infinite, intimate God;
this night you kneel before your friends
and wash our feet.
Bound together in your love, trembling,
we drink your cup and watch.
Hear this prayer for your love’s sake.

PSALM 116: 1-2, 12-19

READINGS

Exodus 12: 1-4, (5-10), 11-14
1 Corinthians 11: 23-26
John 13: 1-17, (31b-35)

428

Good Friday

Good Friday is the most solemn day in the church’s calendar. In the
fourth century, Christian pilgrims marked the day by visiting the
places where Jesus went on his last journey, and there watched and
prayed as part of their celebration of what God had done in Christ.
Let us in heart and mind walk with all those who have faithfully fol-
lowed Jesus in the way of the cross.

SENTENCES

Christ became obedient unto death, even death on a cross.
Therefore God has highly exalted him and has given him the name
that is above every name. Philippians 2: 8-9

or

All we like sheep have gone astray; we have all turned to our own
way, and the Lord has laid on him the iniquity of us all.
 Isaiah 53: 12

429

COLLECTS

YEAR A

Lord Jesus Christ,
crucified for us,
we kneel at the foot of your cross to watch with you.
Help us to see the cost of our forgiveness
so that we may be made new through your love;
for the glory of your holy name.

YEARS B & C

Crucified Saviour, naked God,
You hang disgraced and powerless.
Grieving, we dare to hope,
as we wait at the cross
with your mother and your friend.
Hear this prayer for your love’s sake.

PSALM 22

READINGS

Isaiah 52: 13 - 53: 12
Hebrews 10: 16-25
or Hebrews 4: 14-16; 5: 7-9
John 18: 1 - 19: 42

430

431

Holy Saturday - Easter Eve

This Holy Saturday, Easter Eve, is an awesome pause in the running
of the universe, a moment of profound silence. Jesus lies in the
tomb, and we wait in prayer for God to declare that Yes to the work
of Christ on the cross.

SENTENCE

When we were baptised into Christ Jesus, we were baptised into his
death; so that as Christ was raised from the dead by the glory of the
Father, we too might walk in newness of life. Romans 6: 3-4

COLLECT

Grant O God,
that we who are baptised into the death
of your Son Jesus Christ,
may continually die to sin
and be buried with him,
that through the grave and gate of death
we may pass to our joyful resurrection;
for his sake, who died and was buried
and rose again for us,
your Son our Saviour Jesus Christ.

PSALM 31: 1-4, 15-16

READINGS

Job 14: 1-14
or Lamentations 3: 1-9, 19-24
1 Peter 4: 1-8
Matthew 27: 57-66
or John 19: 38-42

432

AT THE VIGIL

YEAR A

SENTENCE

We have been buried with Christ by baptism into death, so that, just
as Christ was raised from the dead by the glory of the Father, so we
too might walk in newness of life. Romans 6: 4

COLLECTS

Eternal giver of life and light,
this holy night shines with the radiance of the risen Christ;
renew your Church with the Spirit given to us in baptism,
that we may worship you in sincerity and truth,
and shine as a light in the world;
through Jesus Christ our Lord,
who is alive and reigns with you and the Holy Spirit,
one God, now and for ever.

or

Lord of the passover,
you have lit this night with the radiance of Christ;
renew in us our baptism,
and bring us through the Red Sea waters
to the promised land.
Through Jesus Christ our Saviour.

433

YEAR B

SENTENCE

Christ our Passover has been sacrificed for us; therefore let us keep
the feast. 1 Corinthians 5: 7-8

COLLECT

Lord God,
you made this night bright
with the radiance of the risen Christ;
may we who have been raised with him in baptism
reflect the light of his glory,
and live with him for ever.
Hear this prayer for your love’s sake.

434

YEAR C

SENTENCE

We have been buried with Christ by baptism into death, so that, just
as Christ was raised from the dead by the glory of the Father, so we
too might walk in newness of life. Romans 6: 4

COLLECTS

Lord of the passover,
you have lit this night with the radiance of Christ;
renew in us our baptism,
and bring us through the Red Sea waters
to the promised land;
for the glory of your holy name.

or

Eternal Giver of life and light,
this holy night shines with the radiance of the risen Christ:
renew your Church with the Spirit given to us in baptism,
that we may worship you in sincerity and truth,
and shine as a light in the world;
through Jesus Christ our Lord,
who is alive and reigns with you and the Holy Spirit,
one God, now and for ever.

435

READINGS

OLD TESTAMENT & PSALMS

Genesis 1: 1 - 2: 4a
 Psalm 136: 1-9, 23-26
Genesis 7: 1-5, 11-18; 8: 6-18; 9: 8-13
 Psalm 46
Genesis 22: 1-18
 Psalm 16
Exodus 14: 10-31; 15: 20-21
 for the Psalm: Exodus 15:1b-13, 17-18
Isaiah 55:1-11
 for the Psalm: Isaiah 12: 2-6
Baruch 3:9-15, 32 - 4:4 or Proverbs 8:1-8, 19-21; 9:4b-6
 Psalm 19
Ezekiel 36:24-28
 Psalm 42 and 43
Ezekiel 37:1-14
 Psalm 143
Zephaniah 3:14-20
 Psalm 98

NEW TESTAMENT

Psalm 114
Romans 6: 3-11

GOSPELS

YEAR A Matthew 28: 1-10
YEAR B Mark 16: 1-8
YEAR C Luke 24: 1-12

436

437

Easter Day

In this great celebration, we gather up all that has happened, from
the birth in the manger to the great events of these last three days.
In the Last Supper, Jesus offered his disciples a sign of his presence
with them always. Let us, in this Eucharist, join with the countless
throngs down the ages who have rejoiced in the triumph of God’s
love, won for us on the cross and proclaimed here in the greatest
festival of all, as new life is made manifest in Christ.

SENTENCES

The Lord has risen indeed, alleluia! Luke 24: 34

or

This is the day that the Lord has made; let us rejoice and be glad in
it. Psalm 118: 24

YEAR A

COLLECT

Glorious Lord of Life,
we praise you,
that by the mighty resurrection of your Son,
you have delivered us from sin and death
and made your whole creation new;
grant that we who celebrate with joy
Christ’s rising from the dead,
may be raised from the death of sin
to the life of righteousness;
for he lives and reigns with you and the Holy Spirit,
one God for ever.

438

PSALM 118: 1-2, 14-24

READINGS

Acts 10: 34-43
or Jeremiah 31: 1-6
Colossians 3: 1-4
or Acts 10: 34-43
John 20:1-18
or Matthew 28: 1-10

YEAR B

COLLECT

Living Christ, you are risen from the dead!
Love reigns!
You are life stronger than death;
raise our eyes to see you
as the new day dawns;
for the glory of your holy name.

PSALM 118: 1-2, 14-24

READINGS

Acts 10: 34-43
or Isaiah 25: 6-9
1 Corinthians 15: 1-11
or Acts 10: 34-43
John 20: 1-18
or Mark 16: 1-8

439

YEAR C

Jesus Christ our Saviour,
you have delivered us from sin and death.
You have brought with the dawn
a new beginning and an empty tomb;
grant us strength and humility
to enter into life.
Hear this prayer for your love’s sake.

PSALM 118: 1-2, 14-24

READINGS

Acts 10: 34-43
or Isaiah 65: 17-25
1 Corinthians 15: 19-26
or Acts 10: 34-43
John 20: 1-18
or Luke 24: 1-12

440

441

Ascension Day

The early church wanted to savour the festival of Easter, and made
it last for fifty days. That encouraged them to follow Luke’s account
of events, in which the lordship of Christ is proclaimed by the de-
scription of his ascension in glory to reign over all things. The mes-
sage of the Ascension is the exaltation of Christ.

YEAR A

SENTENCE

Jesus said to them: `Go and make disciples of all nations; and
remember, I am with you always, to the end of the age.’
 Matthew 28: 19-20

COLLECT

The heavens are open wide
since Jesus our brother, our Redeemer,
has entered through the veil.
We thank you for his new and living way,
by which we join the unnumbered millions
who are with you forever.
Praise to you our God; you answer prayer.

PSALMS 47 93

READINGS

Acts 1: 1-11
Ephesians 1: 15-23
Luke 24: 44-53

442

YEAR B

SENTENCE

`Go into all the world and proclaim the good news to the whole
creation,’ says the Lord. Mark 16 :15

COLLECT

Eternal God,
you have given your Son authority
in heaven and in earth;
grant that we may never lose
the vision of his kingdom
but serve him with hope and joy;
for he is alive and reigns with you and the Holy Spirit,
one God for ever.

PSALMS 47 93

READINGS

Acts 1: 1-11
Ephesians 1: 15-23
Luke 24: 44-53

443

YEAR C

SENTENCE

God has raised Christ from the dead and seated him at his right
hand in the heavenly places, far above all rule and authority and
power and dominion, and above every name that is named.
 Ephesians 1:20-21

COLLECT

Eternal God,
by raising Jesus from the dead
you proclaimed his victory,
and by his ascension
you declared him king.
Lift our hearts to heaven
that we may live and reign with him.
This we ask through Jesus Christ our Lord.

PSALMS 47 93

READINGS

Acts 1: 1-11
Ephesians 1: 15-23
Luke 24: 44-53

444

445

The Day of Pentecost

The great fifty days of Easter come to an end with the celebration of
the outpouring of the Holy Spirit on the church, and the empower-
ing of the church in its witness to the good news. It is a crucial part
of the Easter story itself, as the risen Christ continues his gracious
work in and through us and all his faithful people.

YEAR A

SENTENCE

`Let anyone who is thirsty come to me,’ says the Lord; `and let the
one who believes in me drink. For out of your heart shall flow rivers
of living water.’ John 7: 38

COLLECT

Father,
you have filled your people with the Spirit
who rested first on your Son
and united us in your Church;
open the channels for your Spirit
that we may freely work together,
and your kingdom and your rule increase;
for the glory of your holy name.

PSALM 104: 24-34, 35b

READINGS

Acts 2: 1-21
or Numbers 11: 24-30
1 Corinthians 12 :3b-13
or Acts 2: 1-21
John 20: 19-23
or John 7: 37-39

446

YEAR B

SENTENCE

`A new heart I will give you, and a new spirit I will put within you,’
says the Lord; `I will put my spirit within you and you shall live.’
 Ezekiel 3: 26; 37: 14

COLLECT

Almighty God,
at the feast of Pentecost
you sent your Holy Spirit to the disciples,
filling them with joy and boldness
to preach the gospel;
send us out in the power of the same Spirit
to witness to your redeeming love
and draw all people to you
and the Holy Spirit,
one God now and for ever.

PSALMS 104: 24-34, 35b

READINGS

Acts 2: 1-21
or Ezekiel 37: 1-14
Romans 8: 22-27
or Acts 2: 1-21
John 15: 26-27; 16: 4b-15

447

YEAR C

SENTENCE

God’s love has been poured into our hearts by the Holy Spirit who
has been given to us. Romans 5: 5

COLLECT

Living God,
eternal Holy Spirit,
let your bright intoxicating energy
which fired those first disciples
fall on us
to turn the world again.
Hear this prayer for your love’s sake.

PSALMS 104: 24-34, 35b

READINGS

Acts 2: 1-21
or Genesis 11: 1-9
Romans 8: 14-17
or Acts 2: 1-21
John 14: 8-17, (25-27)

448

Trinity Sunday

Trinity Sunday is unusual in the calendar of the church, in that it
marks a piece of theology rather than a person or an event. It de-
veloped as a festival in the Middle Ages as a proclamation of God’s
threefold action in creating, redeeming and sanctifying us, and as a
summation of all the events celebrated in the festivals of God’s sav-
ing work in Christ and through the Holy Spirit.

YEAR A

SENTENCE

Proclaim the Name: `The Lord, the Lord, a God who is merciful and
gracious, slow to anger and abounding in steadfast love and
faithfulness.’ Exodus 34: 6

COLLECT

Father,
you sent your Son to bring us truth
and your Holy Spirit to make us holy;
open our hearts to exalt you,
open our lives to reveal you,
our one true God,
Father, Son and Holy Spirit.
This we ask through Jesus Christ our Saviour.

PSALMS 8

READINGS

Genesis 1: 1 - 2: 4a
2 Corinthians 13: 11-13
Matthew 28: 16-20

449

YEAR B

SENTENCE

Holy, holy, holy is the Lord of hosts; the whole earth is full of his
glory. Isaiah 6: 3

or

Christ Jesus came and preached peace to you all; through him we
have access in the one Spirit to the Father. Ephesians 2: 17-18

COLLECT

God of unchangeable power,
you have revealed yourself
to us as Father, Son and Holy Spirit;
keep us firm in this faith
that we may praise and bless your holy name;
for you are one God
now and for ever.

PSALMS 29

READINGS

Isaiah 6: 1-8
Romans 8: 12-17
John 3: 1-17

450

YEAR C

SENTENCE

Does not wisdom call, and does not understanding raise her voice?
`The Lord created me at the beginning of his work, the first of his
acts of long ago.’ Proverbs 8: 1, 22

or

God has sent the Spirit of his Son into our hearts, crying, Abba!
Father! Galatians 4: 6

COLLECT

Trinity of Love,
maker of man and woman in your image
help us to accept ourselves as we are,
and to know our need for each other.
Hear this prayer for your love’s sake.

PSALMS 8

READINGS

Proverbs 8: 1-4, 22-31
Romans 5: 1-5
John 16: 12-15

451

452

Thanksgiving for Holy Communion
(Corpus Christi)

Thursday after Trinity Sunday

SENTENCE

I would feed you with the finest wheat-flour; and satisfy you with
honey from the rock. Psalm 81: 16 (adapted)

COLLECTS

Living host, call us together,
call us to eat and drink with you.
Grant that by your body and your blood
we may be drawn to each other
and to you.

Everloving God,
your Son Jesus Christ
gave himself as living bread
for the life of the world;
give us such a knowledge of his presence
that we may be strengthened
and sustained by his risen life
to serve you continually;
through Jesus Christ our Lord.

Father,
your Son gave his disciples a sign
by which to remember him
until he comes again;
as bread is broken and wine poured out
may our eyes be opened to know him,
Jesus our Lord.

453

PSALMS 116: 10-17

READINGS

Genesis 14:18-20 The blood of the covenant
1 Corinthians 11: 23-26 The institution of the Holy Communion
John 6: 51-58 The flesh and blood of Christ

454

Te Pouhere Sunday

Second Sunday after Pentecost

In May 1992, the General Synod / Te Hinota Whanui adopted a re-
vised Constitution / Te Pouhere, which established a three-Tikanga
Church.

In 2002, on the 10th anniversary of that Constitution, the Synod/ Hi-
nota thought it appropriate to commemorate the occasion of the
revision of the Constitution / Te Pouhere of our three Tikanga
Church on the first Sunday free from liturgical observance and near-
est to that date. It was thus resolved that the second Sunday after
Pentecost be adopted in The Calendar /Te Maramataka as ‘Te Pou-
here Sunday’.

A set of Lections (readings) were approved, along with a set of Col-
lects (prayers) in the various languages of the Church described in
the Constitution / te Pouhere.

This Sunday is a day on which it is appropriate then to remember
and celebrate the Constitution of this Church and to focus worship
on the three Tikanga character of this Church.

SENTENCE

There is no longer Jew nor Greek, there is no longer slave or free,
there no longer is male and female; for all of you are one in Christ
Jesus. Galatians 3: 28

455

COLLECTS

TIKANGA PASEFIKA

FIJIAN
Kemuni na Kalou na Tamai keimami vakalomalagi. Keimami
vakavinavinataka na Nomuni kauti keimami vata mai na
veiyatuyanuyanu e na yatu Pasefika me keimami mai duavata kei ira
na wekai keimani mai Aotearoa Niu Siladi. Keimami vakacaucautaki
Kemuni e na vuku i Jisu Karisito na neimami i Vakabula ka kauta mai
na Rarama ka vakawabototaka na butobuto. Keimami vakavinavina-
kataki ira era a sokota mai na wasawasa me ra kauta mai na Rarama
ka vakararamataki Ira na neimami qase e Tikanga Pasefika. Turaga
keimami soqoni vata oqo me keimami vakacerecereya ka vakalagila-
gia na Yacamuni Tabu. Keimami vakavinavinakataka ka duavata kei
ira na Tikanga Pakeha kei na Tikanga Mäori Keimanu masu e na vuku
I Jisu Karisito na neimami Turaga kai Vakabula.

Lord God, our heavenly Father We thank you for bringing us togeth-
er from the various islands of the Pacific Ocean and joining us as one
in Aotearoa New Zealand. We praise you for Jesus Christ our Saviour
who had broken down the barrier of darkness to light. We pray and
thank you for those who sailed the seas bringing the Light which il-
luminated the darkness or hearts and minds of our forefathers in
Tikanga Pasefika. Lord we come together now to glorify you and re-
joice in the togetherness of Tikanga Pakeha, Tikanga Mäori and
Tikanga Pasefika, in Jesus Christ our Lord and Saviour.

456

SAMOAN
Le Atua e lo matou faatuatuaga faamalosi ‘au i lau Ekalesia ao saili i
lau Afio i ana faiga faavae e ala i tu ma aga a tikanga tai tasi, ina ia
faaalia ai lou mamalu ma tausi i lou alofa tunoa, e pei ona faaalia i
lou alo o lesu Keriso, le taula’iga o lo matou faamoemoe.

God of our faith, strengthen our Church as it seeks to show your
love in the ministry of its three tikanga. Make us bold to seek new
ways to best serve you showing your boundless love as you shown
through Jesus Christ.

TONGAN
‘E ‘Otua Mafimafi mo Ta’engata, ko e tufunga mo e fakatupu ‘o ho-
mau ‘univeesí, ‘oku pātapata mo pölepole ‘a e Tolu’i Tikanga ‘i ho-
mau ngaahi fonua’ ko e kelesi ia ‘a e ‘afio ná, ‘io ‘a e Tikanga Maorí,
Tikanga Pakeha pea mo e Tikanga Pasifiká. Afeitaulalo kae fakatoka
mai ho’o kelesí ma’a mautolu kae lava hano fakahoko mo fakaka-
kato homau ngaahi ngafa totonú ke langa fakataha ai ‘a e Tolú ke
taha pë, kae lava ke langilangi’ia ai ho Huafá ‘i ho Siasí. ‘Oku mau
kole eni ‘i he Huafá e Tamai, mo e ‘Alo, pea mo e Laumälie
Mä’oni’oni.

Almighty and everliving God, author of creation, you have given us
land where three tikanga boats have landed. Yes the Tikanga Pake-
ha, Tikanga Maori and Tikanga Pasefika. Grant us grace so that we
may be able to fulfill our call in this province by bringing the three
into one so that your name may be glorified in the Church we ask
this in the name of the Father, the Son and the Holy Spirit.

457

DIOCESE OF POLYNESIA
ENGLISH
Creator God, you make the sun to give light in the day, the moon
and the stars for guidance at night, you divided the seas making a
path through the waters. Grant that, sailing out in our canoes of
Tikanga Pakeha, Tikanga Maori, and Tikanga Polynesia, we may fol-
low the way you have charted for us and from our separate home
ports find our common destination in you. We ask this through your
Son, our Lord Jesus Christ, who lives and reigns with you in the unity
of the Holy Spirit, one God, for ever and ever.

HINDI
Premi Parmeshwar jo sachi kushi ka maalik hai. Hum tujhe
dhanyewaad dete hai aap ke priye putra hamara muktidata Prabhu
Yishu Masih ke liye, jisne balidaan ho kar apne lahoo se har ek kul,
bhasha, jaati aur log me se aap ke logo ko mol liya hai. Hum prathna
karte hai ki jaise thino Tikanga milenge, tumahre shanti jo hame
gyan deta hai aur aage bardhata hai humare hirde aur mano ko
Prabhu Yishu me bachaye rakhe. Prabhu hume shakti dena ki hum
ek sangati me rahe kar uss kushi ko baat sake. Humare Prabhu Yishu
Masi jo sada aap me aur pavitra aathma me jiwith hai aur rajye
kartha hai, sada kaal ke liye.

Loving God, the fountain head of real joy, we thank you for your
dear Son our Lord and Saviour Jesus Christ who ransomed us from
every tribe and people and nation and made us one in you. We pray
that as the three tikanga meet your peace which transcends all un-
derstanding will guard our hearts and minds in Christ Jesus enabling
us to find the joy of living in unity through Jesus Christ our Lord who
lives and reigns with you and the Holy Spirit, one God for ever world
without end.

458

TIKANGA PAKEHA
God of the southern sea and of these islands, God of Norfolk Pine
and Lofty Totara, God of spindle and sail, You brought us to this land
of plenty and bound us here in sacred trust. Make us worthy of our
covenant with You: Create in us a deeper belonging by Your grace,
That we may partner Your ways together And serve Your purpose in
each other. In the name of Christ our dolphin guide.

TIKANGA MAORI

Te Rātapu o Te Pouhere

E Te Kai-raranga, ko koe te kai-whatu, ko mātou te muka i mahia ai e
koe a Te Pouhere, te whāriki whakakotahi i ō mātau tikanga i Aotea-
roa puta noa i Te Moana¬nui-a-Kiwa. Nā tō ringa matau i whiriwhiri,
e kitea ai te paruhi o te hoahoa, me te tauira i roto i ngā rerekētanga
o tēnā o tēnā o mātau. Mā tōna kaha me te whakaaro kotahi te
kaupapa e manaaki, tae rawa ki tōna puāwaitanga. Whakamaharatia
mātau, nāu mātau i raranga, ā, mā tā mātau noho kotahi hei whāri-
ki, e kitea ai tāu hoahoa i roto i te kotahitanga e kīa nei ko Te Pou-
here.

Master weaver, you are the creator and we are the flax with which
you have plaited Te Pouhere, a whāriki which unites our tikanga in
Aotearoa and across Te Moananui a Kiwa. Your hand has woven us
so that each tikanga is revealed in the perfection of its design, its
pattern in the texture of our differences, and its strength in the uni-
ty of its purpose to shelter and support your promise. Remind us
you have woven us so that no strand by itself reveals your design
but together we are the whāriki, Te Pouhere.

459

READINGS

Isa 42: 10-20
2 Cor 5: 14-19
Acts 10: 34-43

GOSPELS
John 15: 9-17
or Matt 7: 24-29
or Luke 6: 46-49
or John 17: 6-26

POST-COMMUNION SENTENCE

The spirit of the Lord God is upon me, because the Lord has an-
nointed me; he has sent me to bring good news to the oppressed, to
bind up the brokenhearted, to proclaim liberty to the captives, and
release to the prisoners; to proclaim the year of the Lord’s favour.
 Isaiah 61: 1-2a

460

461

Sentences, Prayers and Readings
for other Special Days

462

Harvest Thanksgiving

SENTENCE
The earth has yielded its harvest; and you, our God, will bless us.
 Psalm 67: 6

COLLECTS

Living God,
you made heaven and earth and sea
and everything in them,
and have provided for all our needs;
help us to use the fruits of the earth wisely
and to share them generously;
through the one who sows with good seed,
Jesus Christ our Saviour.

Creator and protector of all that lives,
the riches of the earth are yours;
grant that we who use and enjoy your gifts
may never by folly or greed destroy them.

God, as we look at this harvest,
we thank you for the skills we have learned
to make it what it is;
may we be grateful;
may we be generous.

463

PSALMS 65: 1(2-7)-14 67 104: 13-29 148

READINGS

Deuteronomy 8: 1-10 Led to a rich land
or Deuteronomy 24: 19-22 A harvest of blessing
or Deuteronomy 26: 1-11 Offering the first fruits
Acts 14: 13-17 The kindness God shows
or 2 Corinthians 9: 6-end Blessed in giving
John 6: 27-35 The bread of life
or John 4: 31-38 Harvest of eternal life

POST-COMMUNION SENTENCE

The eyes of all look to you, O Lord, and you give them their food in
due season. Psalm 145: 15

464

Sea Sunday

SENTENCE

The sea is yours, O God, and you made it; the dry land also which
your hands have fashioned. Psalm 95: 5

COLLECTS

Eternal Lord God,
you alone have spread out the heavens
and rule the raging of the sea;
bless and keep all who go down to the sea in ships;
preserve them in all dangers
and bring them in safety to the haven where they would be,
with a thankful remembrance of your mercies,
to praise and glorify your holy name;
through Jesus Christ our Saviour.

Creator God,
you have made the sea beautiful and fearful;
be with all who sail on it for work or pleasure
and give them safe passage
with Christ the voyager,
who calmed the storm
and strengthened his disciples’ faith.

God of change and invention,
be with those whose life is spent at sea.
In storm, in calm, in harbour,
be with them.
Be with them in danger, boredom or temptation;
for you are God,
you are our hope and strength.

465

PSALMS 107: 23-32 33: 1-12

READINGS

Job 38: 1, 4-11 The boundaries of the sea
Acts 27: 27-32, 39-44 Paul shipwrecked on Malta
Mark 4: 35-41 Jesus, Lord of wind and wave

POST-COMMUNION SENTENCE

Your path, O God, was in the sea and your way was through the
great waters. Psalm 77: 19

466

467

Social Services Sunday

SENTENCE

Let justice roll down like waters, and righteousness like an everflow-
ing stream. Amos 5: 24

COLLECTS

God of compassion, you thirst for justice;
give to all who follow Christ
the vision of your kingdom
and the gifts of your Spirit
to work for its coming;
through the one who alone satisfies all our thirst,
Jesus Christ our Saviour.

Just and all-seeing God,
you reach out to the poor and the sick;
you love the criminal, the cripple, the disadvantaged,
and those who work with them;
help us to build a fair community;
help us to understand your will.

PSALMS 72: 1-7 146: 5-10

READINGS

Micah 6: 8-12 Justice and mercy
James 2: 14-17 Faith in action
Matthew 25: 31-45 The true servant of Christ

POST-COMMUNION SENTENCE

Jesus said, “I have set you an example, that you also should do as I
have done to you.” John 13: 15

468

Aotearoa Sunday

SENTENCE
Titiro ki te toka i haua mai ai koutou, ki te rua kohatu i keria mai ai
koutou. Ihaia 51: 1

Look to the rock from which you were hewn, and to the quarry
from which you were dug. Isaiah 51: 1

COLLECTS
E te Atua aroha,
e to matou Matua i te rangi,
he maha nga tau i tohe ai te iwi Maori
mo tetahi o ratou ake
kia tu hei matua, hei pihopa, hei arataki i a matou,
kia mau tonu ai te ha o te maoritanga
i roto i a matou karakia me a matou whakahaere,
i te mea kua whiwhi matou ki ta matou i wawata ai,
e inoi atu ana matou ki a koe
kia tohungia, kia manaakitia tau pononga a …
kua karangatia nei hei pihopa mo Aotearoa;
meinga a ia hei pononga pono, pononga tuturu
kia whiwhi ai matou ki nga hua o tou Wairua Tapu;
ko Ihu Karaiti hoki to matou Ariki. Amine.

Loving God,
our Father in heaven,
you have granted the long-felt desire of
the Maori people for a bishop
to guide them in holiness and in Maoritanga;
bless your servant N,
Te Pihopa o Aotearoa;
keep him a faithful servant,
strengthened, with us all,
by the gifts of the Holy Spirit.

469

Jesus of Nazareth, Saviour,
o te whakapapa o Rawiri,
inspire Te Pihopatanga o Aotearoa.
Bless all who serve the church in this land,
and give us new taonga to add to what we have;
a plentiful harvest to follow the planting.

God of all races and peoples,
you have given your Maori people
a unique contribution to make
to the rich diversity of your church;
strengthen the bishops, clergy and people
of Te Pihopatanga o Aotearoa,
that by their worship and service
they may proclaim your love
and bear faithful witness to the good news;
through Jesus Christ our Saviour.

PSALMS 114 136: 1-9, 25-26

READINGS
Deuteronomy 6: 1-9 Handing on God’s teaching
Colossians 1: 3-14 Praying for each other
Mark 4: 26-34 The kingdom is like a seed

POST-COMMUNION SENTENCE
Koia e mohio nei ki te rangatiratanga o te rangi, mana e whakaatu mai
nga mea hou, nga mea tawhito, mai roto i tona whare taonga.
 Matiu 13: 52

Whoever knows the kingdom of heaven will bring out from the
storehouse treasures old and new. Matthew 13: 52 (adapted)

470

471

Sentences, Prayers and Readings
for Various Occasions

472

For the Unity of the Church

SENTENCE
May the God of steadfastness and encouragement grant us to live in
harmony with one another in accord with Christ Jesus, so that to-
gether we may with one voice glorify the God and Father of our
Lord Jesus Christ. Romans 15: 5, 6 (adapted)

COLLECTS

Everloving God,
you have called us
in the body of your Son Jesus Christ
to continue his work of reconciliation
and reveal you to all the world;
forgive us the sins which tear us apart;
give us courage to overcome our fears
and to seek that unity
which is your gift and your will;
through Jesus Christ our Saviour.

Lord Christ,
you command us to love one another;
make your people one together;
give us acceptance, give us trust,
anoint us with the precious oil of your Spirit.

473

PSALMS 122 133

READINGS

Isaiah 35 The return
Ephesians 4: 1-6 One body
John 17: 11b-23 That they may all be one

POST-COMMUNION SENTENCE

There is one body and one Spirit, one Lord, one faith, one baptism,
one God and Father of all, who is above all and through all and in all.
 Ephesians 4: 4-6

474

475

For the Missionary Work of the Church

SENTENCE
Your throne O Lord has stood firm from of old, from all eternity you
are God. Psalm 93: 2

COLLECTS

Loving God,
you have called your church
to bear witness that in Christ
you are reconciling all people to yourself;
help us so to proclaim your love in word and deed,
that all may grasp the hope
that is in Jesus Christ our Lord.

Of your love
you made us, Maker of all;
empower your church in witness to your world
to live and proclaim that love.

PSALMS 67 96

READINGS

Isaiah 49: 5-13 To the end of the earth
Ephesians 2: 13-22 Brought near in Christ
Matthew 28: 16-20 To all people everywhere

POST-COMMUNION SENTENCE

Jesus said, “Go into all the world and proclaim the good news to the
whole creation.” Mark 16: 15

476

For a Synod or Conference

SENTENCE

Let us clothe ourselves with love, which binds everything together in
perfect harmony; and let the peace of Christ rule in our hearts.
 Colossians 3: 14, 15 (adapted)

COLLECTS

Jesus,
you are here for us, who gather in your name;
lead us on in faith
to reach out in hope,
in self-denying, cross-bearing love
to build your church.

(for a synod)

Everloving God,
you have given your Holy Spirit to your church
to lead us into all truth;
bless with your Spirit’s gracious presence
the members of this synod;
keep us/them steadfast and united in love,
that we/they may reveal your glory
and prepare the way for your commonwealth of love;
through Jesus Christ our Redeemer.

477

(for a conference)

Gracious and eternal God,
you guide those who trust you,
you give us light upon our path;
give us in all our uncertainties
the wisdom to know your way,
that by your Spirit at work in us
we may not stumble,
but walk in your truth;
through Jesus Christ our Redeemer.

PSALMS 19: 7-14 25: 1-9

READINGS

Numbers 9: 15-23 Waiting on the Lord
or Micah 6: 6-8 What the Lord requires
2 Corinthians 4: 1-10 Our ministry
or Philippians 2: 1-11 The mind of Christ
Luke 14: 27-33 Counting the cost
or John 15: 1-8 The vine and the branches

POST-COMMUNION SENTENCE

Jesus said, “Where two or three are gathered in my name, I am
there among them.” Matthew 18: 20

478

479

For the Guidance of the Holy Spirit

SENTENCE
The Spirit of truth will guide you into all the truth.
 John 16: 13 (adapted)

COLLECTS

God, Holy Spirit,
you work within us and around us;
grant that we may see and know
what we ought to do,
and have grace and power
faithfully to fulfil the same;
through Jesus Christ our Lord.

Spirit of God
brooding on the waters,
guide us into all the truth;
show us where we should go;
inspire us with love,
and strengthen our resolve.

PSALMS 25: 1-9 139: 1-11

READINGS

Wisdom 9: 13-17 Wisdom through the Spirit
Or Isaiah 30: 15-21 The Lord will guide you
1 Corinthians 12: 4-13 Spiritual gifts
John 14: 23-26 The Spirit will teach you

POST-COMMUNION SENTENCE

God’s love has been poured into our hearts through the Holy Spirit
that has been given to us. Romans 5: 5

480

For a New Beginning in Ministry

SENTENCE

O sing to the Lord a new song; give praise in the assembly of the
faithful; let the people of God rejoice in their maker.
 Psalm 149: 1, 2

COLLECTS

Gracious and eternal God,
through your Son you have called us
into the fellowship of your church;
hear our prayers for all your faithful people,
that in the ministry which you have given us
we may be instruments of your love;
[and give your servant N
the gifts of grace s/he needs for her/his task;]
through our Lord and Saviour Jesus Christ.

Praise to you, empowering God,
for the people you have raised up
to serve you in this place;
send your Holy Spirit now
on your servant N;
be with us we pray,
as together we serve your purpose
and your kingdom.

481

PSALMS 15 95: 1-7

READINGS

Numbers 11: 16, 17, 24-29 Sharing the burden
Ephesians 4: 7-16 Gifts in the church
Luke 12: 35-44 The faithful servant

POST-COMMUNION SENTENCE

Jesus said, “I appointed you to go and bear fruit, fruit that will last.”
 John 15: 16

482

For Social Responsibility

SENTENCE

You O God have not despised or abhorred the poor in their afflic-
tion, but you heard them when they called to you. Psalm 22: 24

COLLECTS

Gracious and everloving God,
your Son has taught us
that what we do for anyone else, however unimportant,
we do for you;
give us the determination to be the servant of others
as he was servant of all,
who gave up his life for love of us,
but lives and reigns with you and the Holy Spirit,
one God, for ever and ever.

God, you are justice and peace;
to the powerful give a conscience,
to the oppressed, strength,
to the rich give generosity,
to the poor, security;
guide us in your way, not ours;
let your kingdom come.

483

PSALMS 72: 1-4, 12-14 146

READINGS

Deuteronomy 10: 12-20 God’s justice
or Amos 5: 21-24 Let justice prevail!
James 2: 5-9, 12-17 Faith and works
or 1 Peter 4: 7-11 Giving service
Matthew 10: 32-42 For Christ’s sake
or Matthew 25: 31-46 The final judgement

POST-COMMUNION SENTENCE

Jesus said, “In everything, do to others as you would have them do
to you; for this is the law and the prophets.” Matthew 7: 12

484

For Education

SENTENCE

Wisdom is radiant and unfading, and she is easily discerned by those
who love her, and is found by those who seek her. Wisdom 6: 12

COLLECTS

Gracious God,
you are the end of all our searching
and the fount of all wisdom;
grant to all who teach and all who learn
in our schools, colleges and universities
a passion for truth and understanding,
that they may serve the world
for the betterment of our common life;
through Jesus Christ, your word of truth.

God, you are the fountain of wisdom and knowledge;
when we teach, give us the gifts we need,
give us willingness to learn always;
and with our new insights
we shall know you and your world.

PSALMS 25: 3-9 119: 97-104

READINGS

Proverbs 2: 1-12a The reward of seeking wisdom
James 3: 13-18 Real wisdom
Luke 10: 21-24 Wisdom hidden from the wise

POST-COMMUNION SENTENCE

Happy are those who find wisdom, and those who get understand-
ing. Proverbs 3: 13

485

For the Peace of the World

SENTENCE
Agree with one another, live in peace; and the God of love and
peace will be with you. 2 Corinthians 13: 11

COLLECTS
Everloving God,
the source of all true harmony;
guide with your wisdom
those who govern the nations of the world,
that all your children may come and go in peace
and the earth be filled with the knowledge of your love;
through Jesus Christ, the prince of peace.

Praise to you, O God,
for all who work for peace,
for all who are your children.
May your Holy Spirit
give peace among the nations,
peace in our dealings with one another,
and peace in our hearts.

PSALMS 72: 1-7 85: 7-13

READINGS
Micah 4: 1-5 Swords into ploughshares
1 Timothy 2: 1-6 Prayer for all people
Matthew 5: 43-48 You must be perfect

POST-COMMUNION SENTENCE
Jesus said, “Peace I leave with you; my peace I give to you. Do not
let your hearts be troubled, and do not let them be afraid.”
 John 14: 27

486

For the Sick

SENTENCE

O Lord my God, I call for help by day, and I cry out to you by night.
 Psalm 88: 1

COLLECTS

Everloving God,
giver of life and health;
comfort and restore those who are sick,
that they may be strengthened in their weakness
and have confidence in your unfailing love;
through Jesus Christ our Saviour.

Creator of us all,
we pray for those who are ill;
bless them and those who serve their needs,
that they may put their whole trust in you
and be filled with your peace;
through Jesus Christ our Lord.

Jesus, lay your healing hand
upon the sick in body and in spirit;
you are the healer of this world’s ills;
with your Spirit,
anoint every one of us in our infirmity
and make us whole.

487

PSALMS 20: 1-5 42: 1-7 86: 1-7

READINGS

1 Kings 17: 17-24 Elijah’s prayer
Or 2 Kings 20: 1-5 Hezekiah’s sickness and recovery
2 Corinthians 12: 7-10 Content with my weakness
Or James 5: 13-16a Effects of prayer
Mark 2: 1-12 Jesus heals
Or Luke 7: 1-10 Jesus heals

POST-COMMUNION SENTENCE

My grace is sufficient for you, for power is made perfect in weak-
ness . 2 Corinthians 12: 9

488

The Feast of the Consecration
or Dedication of a Church

SENTENCE

Open to me the gates of the temple, that I may enter and give
thanks to the Lord. Psalm 118: 19

COLLECTS
Everloving God,
to your glory we celebrate
the dedication/consecration of this house of prayer;
we praise you for the many blessings
you have given to those who worship here;
may all who seek you in this place find you,
and, being filled with the power of your Spirit,
become a living temple acceptable to you;
through Jesus Christ our Redeemer.

The heaven of heavens is yours, O God,
your Spirit rules the world;
you are everywhere
and in everything we do;
bless this house for us
to be your symbol in the world.

PSALMS 84 122

READINGS
1 Kings 8: 22-30 My name shall be there
1 Peter 2: 1-10 A spiritual house
John 2: 13-22 A new temple

POST-COMMUNION SENTENCE
Do you not know that you are God’s temple and that God’s Spirit
dwells in you? 1 Corinthians 3: 16

489

For the Ministry of the Church
and Ordinands [Ember Days]

Weekdays following the Day of Pentecost and the week preceding
St Andrew’s Day.

On these days prayer is offered for all who serve the church in
various ministries, ordained and lay, and for all to be ordained
or commissioned to these ministries.

SENTENCE

Ask the Lord of the harvest to send out labourers to harvest the
crop. Luke 10: 2 (adapted)

COLLECTS

(For deacons, priests and those to be ordained)

Holy Spirit,
we pray you, comfort and encourage
all deacons and priests
and the men and women soon to find themselves ordained;
may they bring joy and comfort from the Scriptures;
may they bring strength
through the risen body and the saving blood of Jesus.

490

For Work and Conservation [Rogation Days]

The day before and the day after the Feast of St Francis of Assisi
(October 4)

Prayers may be offered on these days for God’s blessing on the
fruits of the earth and the labours of all in farming and fisher-
ies, industry and commerce.

SENTENCE

May your favour O Lord our God be upon us, and prosper the work
of our hands. Psalm 90: 17

COLLECTS

Gracious God,
the source of all good,
you have provided the resources of the world
to maintain the life of your children,
and have so ordered our life
that we are dependent on one another;
bless all people in their daily work,
and as you have given us the knowledge
to produce plenty,
so give us the will to make it available to all;
through Jesus Christ our Saviour.

God of our beautiful country,
give us care and skill
in cultivating and managing
what you have given us,
and we shall make it truly
your own land.

491

Everloving God,
you have so ordered the world
that it produces its fruits in their seasons;
guide the labours of all who work
on the land or at sea,
in our industries and business houses,
that we may use the resources of the earth
to your glory,
for our own well-being,
and for the relief of those in need;
through Jesus Christ our Lord.

PSALMS 104: 1, 13-15, 24-32 107: 33-43

READINGS

Deuteronomy 8: 6-10 A good land
or Job 28: 1-11 Human work
or Jeremiah 14: 1-9 God our only hope
or Ezekiel 34: 25-31 The Lord’s care
Romans 8: 18-25 The hope of creation
or 1 Corinthians 3: 6-9a God gives the growth
or 1 Corinthians 3: 10-14 Building safely
or 1 Timothy 6: 6-10, 17-19 Godliness with contentment
Matthew 6: 19-24 Heavenly treasure
or Mark 4: 26-32 Growing seeds
or Luke 11: 5-13 God’s greater giving
or Luke 13: 13-31 The rich fool

POST-COMMUNION SENTENCE

You Lord will give prosperity, and our land shall yield its harvest.
 Psalm 85: 12

492

Gracious God,
the giver of all good gifts,
by your Holy Spirit you have appointed
various orders of ministry in your church;
hear our prayers for all deacons and priests
and for those to be ordained to those offices;
maintain them in truth
and renew them in holiness,
that they may faithfully serve you
to the glory of your name
and the good of your church;
through Jesus Christ our Saviour.

(For lay ministers with particular responsibilities in the church)
Everloving God,
your Son entrusted his followers
with a ministry of love and healing in the world;
inspire the hearts of many
to give themselves to the exercise
of responsible leadership in your church,
that we may witness to your grace
and bring all people within your commonwealth of love;
through Jesus Christ our Redeemer.

Praise to you,
God of the eternal promise,
for the caring men and women
who dedicate themselves,
with and through your church,
to bring the gospel to those around them;
may the people hear;
may they hear good news.

493

PSALMS 40: 1-14 145: 1-7

READINGS

Exodus 19: 3-8 Promise of a covenant
or Numbers 27: 15-23 A shepherd for the congregation
or 1 Samuel 3: 1-10 The call of Samuel
Acts 20: 20-35 The work of an apostle
or 1 Corinthians 3: 3-11 Fellow workers for God
or 1 Peter 4: 7-11 Stewards of God’s gifts
Matthew 9: 35-38 The harvest
or Luke 12: 35-43 Faithful servants
or John 4: 31-38 Sent to reap

POST-COMMUNION SENTENCE

Jesus said, “I appointed you to go and bear fruit, fruit that will last.”
 John 15: 16

494

495

For Preparation before Feasts [Vigils]

SENTENCE
Let the heart of those who seek the Lord rejoice; turn for help to the
Lord your strength and constantly seek God’s presence.
 Psalm 105: 3, 4
COLLECTS

Gracious and loving God,
your Son Jesus Christ
prepared himself by vigil and prayer
for his work and witness;
strengthen us in heart and mind
by this remembrance of your grace
to bear witness to your great love
and to work for your kingdom;
through Jesus Christ our Saviour.

God, we thank you for the bright days and festivals,
and especially for tomorrow.
Praise to you for the feast of N;
give a us new heart to go on our way
to turn the world again.

PSALMS 112 125

READINGS

Isaiah 26: 3-9 Trust in the Lord for ever
Romans 13: 10-14 Put on Christ
Luke 13: 31-35 Longing for Christ’s coming

POST-COMMUNION SENTENCE

Jesus said, “Those who lose their life for my sake will find it.”
 Matthew 10: 39

496

497

Index

A

Africa, Saints and Martyrs of February 20 50
Agnes January 21 18
Aidan August 31 268
Alban June 22 184
Alfred October 26 344
All Saints’ Day November 1 350
All Souls’ Day November 2 352
Ambrose December 7 392
Americas, Saints and Martyrs of the April 8 94
Andrew the Apostle November 30 386
Andrewes, Lancelot September 26 302
Angels, The Holy Guardian October 2 312
Anglican Communion, Saints and Martyrs November 8 362
Anne July 26 214
Annunciation of our Saviour

to the Blessed Virgin Mary March 25 84
Anselm April 21 102
Anskar February 3 36
Antony of Egypt January 17 16
Antony of Padua June 13 174
Anzac Day April 25 110
Aotearoa Sunday Sunday Before Advent 468
Aquinas, Thomas January 28 28
Ascension Day 40 days after Easter 441
Ash Wednesday 7th Wednesday before Easter 420
Asia, Saints and Martyrs October 6 316
Athanasius May 2 120
Aubert, Suzanne October 1 310
Augustine of Canterbury May 26 156

498

Augustine of Hippo August 28 264
Aylward, Gladys January 3 6
Azariah, Samuel July 4 196

B
Barnabas the Apostle June 11 172
Bartholomew (Nathanael) the Apostle August 24 260
Basil the Great June 14 176
Baxter, Richard December 8 394
Becket, Thomas December 29 412
Bede of Jarrow May 25 154
Beheading of St John the Baptist August 29 266
Benedict of Nursia July 11 200
Bennett, Frederick Augustus May 23 150
Bernard of Clairvaux August 20 256
Birth of the Blessed Virgin Mary September 8 282
Birth of our Lord Jesus Christ

 – Christmas Day December 25 408
Bonhoeffer, Dietrich April 9 96
Boniface June 5 166
Bridget (Birgitta) of Sweden October 8 320
Brigid of Ireland February 1 32
Builders of the Anglican Church in

Aotearoa New Zealand and Polynesia September 1 270
Butler, Josephine December 30 414

C
Catherine of Siena April 29 114
Cecilia November 22 380
Chad August 2 224

499

Charles, King of England January 30 30
Christmas, Eve and Vigil December 24 406
Christmas Day,

Birth of our Lord Jesus Christ December 25 408
Christopher July 25 212
Chrysostom, John January 27 26
Clare of Assisi August 11 244
Clement November 23 384
Columba of Iona June 9 170
Conference, Synod or any day 476
Confession of St Peter February 22 52
Consecration or Dedication of a Church any day 488
Conservation, Work and

 Days before/after St Francis (October 4) 490
Conversion of St Paul January 25 22
Corpus Christi Thursday after Trinity Sunday 452
Cranmer, Thomas March 21 78
C.S. Lewis 22 November 382
Curé d’ Ars August 4 228
Cuthbert March 20 76
Cyprian September 13 284
Cyril of Jerusalem March 18 72
Cyril and Methodius February 14 42

D
David March 1 58
Dedication of a Church Consecration or any day 488
Dominic August 8 236
Dunstan May 19 146

500

E
Easter Day varies 437
Easter Eve varies 431
Edith, Mother May 24 152
Education any day 484
Elizabeth of Hungary November 19 376
Ember Days

 Weekdays after Pentecost/before St Andrew 489
English Reformers and Martyrs October 16 328
Epiphany of our Lord Jesus Christ January 6 10
Europe, Saints and Martyrs of July 30 220
Eve of the Epiphany January 5 8
Eve and Vigil of Christmas December 24 406

F
Feast, Preparation before any day 495
Fox, Charles September 6 278
Francis of Assisi October 4 314
Fry, Elizabeth October 12 324

G
Gabriel March 24 82
George April 23 104
Good Friday varies 428
Gregory of Nazianzus May 9 126
Gregory the Great March 12 66
Grosseteste, Robert October 9 322
Guidance of the Holy Spirit any day 479

501

H
Hadfield, Octavius December 11 400
Harvest Thanksgiving any Sunday (non-principal) 462
Hauraki, Te Wera May 16 140
Herbert, George February 27 56
Hilary of Poitiers January 13 12
Hilda November 17 372
Hildegarde of Bingen September 17 290
Holy Communion, Thanksgiving for

 Thursday after Trinity Sunday 452
Holy Cross Day September 14 286
Holy Guardian Angels October 2 312
Holy Innocents 16 February (alt. December 28) 44
Holy Men of the Old Testament December 9 396
Holy Name of Jesus August 7 234
Holy Saturday varies 431
Holy Spirit, Guidance of any day 479
Holy Women of the New Testament October 30 348
Holy Women of the Old Testament August 16 252
Hooker, Richard November 4 356
Hugh November 18 374

I
Ignatius October 17 330
Innocents, Holy February 16 (alt. December 28) 44
Irenaeus June 28 190

J
James, John and, Apostles July 25 210
James, Philip and, Apostles May 1 118

http://www.anglican.org.nz/content/download/864/5395/file/guid.rtf

502

James of Jerusalem October 23 338
Japan, Martyrs of February 5 38
Jerome September 30 308
John, James and, Apostles July 25 210
John the Baptist June 24 188
John the Baptist, Beheading of August 29 266
John the Evangelist May 6 (alt. December 27) 122
Joseph of Arimathea July 31 222
Joseph of Nazareth March 19 74
Jude, Simon and, Apostles October 28 346
Julian of Norwich May 8 124
Julius, Churchill September 23 298
Justin June 1 162

K
Kagawa, Toyohiko April 24 106
Keble, John March 29 86
Ken, Thomas March 22 80
Kereopa , Te Manihera and, of Taranaki March 12 68
King, Martin Luther April 4 92
Kivebulaya, Apolo May 30 158
Kolbe, Maximilian August 14 248
Kopuria, Ini June 6 168

L
Latimer, Hugh October 16 328
Laurence August 10 242
Law, William April 10 98
Leo the Great November 10 364
Lewis, C.S. 22 November 382

503

Lucy December 13 402
Luke the Evangelist October 18 332
Luther, Martin February 18 48
Luwum, Janani February 17 46

M
Margaret of Scotland November 16 370
Mark the Evangelist April 26 112
Marsden, Samuel May 12 130
Martha, Mary and, of Bethany July 28 216
Martin of Tours November 11 366
Martin of Porres November 3 354
Martyn, Henry October 20 336
Martyrs, English Reformers and October 16 328
Martyrs of Africa, Saints and February 20 50
Martyrs of Asia, Saints and October 6 316
Martyrs of Europe, Saints and July 30 220
Martyrs of Japan February 5 38
Martyrs of Melanesia September 27 304
Martyrs of Papua New Guinea September 2 272
Martyrs of the Americas, Saints and April 8 94
Martyrs of the Anglican Communion, Saints and
 November 8 362
Martyrs of the Melanesian Brotherhood April 24 108
Martyrs of the Pacific, Saints and September 7 280
Martyrs of Uganda June 3 164
Mary and Martha of Bethany July 28 216
Mary, Birth of the Blessed Virgin September 8 282
Mary Magdalene July 22 208
Mary MacKillop August 8 238

504

Mary, the Mother of Jesus August 15 250
Matthew the Apostle September 21 296
Matthias the Apostle May 14 (alt. February 24) 136
Maundy Thursday varies 427
Maurice, Frederick Denison April 1 88
Mechtild of Magdeburg November 20 378
Melanesia, Martyrs of September 27 304
Melanesian Brotherhood, Martyrs April 24 108
Men of the Old Testament, Holy December 9 396
Merton, Thomas December 10 398
Methodius and Cyril February 14 42
Michael and All Angels September 29 306
Ministry, New Beginning in any day 480
Ministry of the Church

 Weekdays after Pentecost/before St Andrew 489
Missionary Work of the Church any day 475
Mokomoko, and Carl Sylvius Volkner March 2 60
Monica August 27 262
More, Thomas July 6 198

N
Naming of Jesus January 1 2
Nathanael, (Bartholomew) the Apostle August 24 260
New Beginning in Ministry any day 480
New Testament, Holy Women of the October 30 348
Ngakuku May 14 134
Nicholas December 6 390
Ninian September 16 288
Nightingale, Florence August 13 246

505

O
Old Testament, Holy Men of the December 9 396
Old Testament, Holy Women of the August 16 252
Ordinands, Ministry of the Church and

 Weekdays after Pentecost/before St Andrew 489
Oswald August 5 230

P
Pacific, Saints and Martyrs of the September 7 280
Palm Sunday varies 422
Papua New Guinea, Martyrs of September 2 272
Patrick March 17 70
Patteson, John Coleridge September 20 294
Paul, Peter and, Apostles June 29 192
Paul, Conversion of January 25 22
Peace of the World any day 485
Pentecost, The Day of varies 445
Perpetua and her Companions March 7 64
Peter, Paul and, Apostles June 29 192
Peter, Confession of February 22 52
Philip, James and, Apostles May 1 118
Polycarp February 23 54
Preparation before Feasts any day 495
Presentation of Jesus in the Temple February 2 34

R
Raphael October 24 340
Reformers, English, and Martyrs October 16 328
Richard of Chichester April 3 90
Ridley, Nicholas October 16 328

http://www.anglican.org.nz/content/download/822/5269/file/0508.rtf

506

Rogation Days Days before/after St Francis (October 4) 490
Roger of Taizé, Brother August 16 254
Rose of Lima August 23 258
Ruatara May 11 128

S
Saints and Martyrs of Africa February 20 50
Saints and Martyrs of Asia October 6 316
Saints and Martyrs of Europe July 30 220
Saints and Martyrs of the Americas April 8 94
Saints and Martyrs of the Anglican Communion
 November 8 362
Saints and Martyrs of the Pacific September 7 280
Sava January 14 14
Schweitzer, Albert September 4 274
Sea Sunday Second Sunday in July
 or on a Sunday as determined by local custom 464
Selwyn, George Augustus April 11 100
Seraphim of Sarov January 2 4
Sergius of Radonezh September 25 300
Sick any day 486
Silas July 13 202
Simeon, Charles November 12 368
Simon, Jude and, Apostles October 28 346
Singh, Sadhu Sundar June 19 180
Social Responsibility any day 482
Social Services Sunday Fourth Sunday in July 467
Stephen August 3 (alt. December 26) 226
Sumner, Mary August 9 240
Swithun July 15 204

507

Synod or Conference any day 476

T
Tamihana, Wiremu June 23 186
Taratoa, Henare Wiremu June 21 182
Tarore of Waharoa October 19 334
Taumataakura, Piripi May 15 138
Te Ahu, Ihaia May 13 132
Te Kiri Karamu, Heni April 29 116
Te Manihera, Kereopa and, of Taranaki March 12 68
Te Pouhere Sunday Second Sunday after Pentecost 454
Te Rauparaha, Tamihana May 18 144
Te Tauri, Wiremu May 17 142
Te Wera Hauraki May 16 140
Te Whiti o Rongomai November 6 358
Teresa of Avila October 15 326
Teresa of Calcutta, Mother September 5 276
Thanksgiving for Holy Communion
 Thursday after Trinity Sunday 452
Theodore of Tarsus September 19 292
Thomas of Canterbury December 29 412
Thomas the Apostle July 3 (alt. December 21) 194
Timothy, Titus and January 26 24
Titus, Timothy and January 26 24
Transfiguration of the Beloved Son August 6 232
Trinity Sunday varies 448
Tyndale, William October 7 318

U
Uganda, Martyrs of June 3 164

508

Underhill, Evelyn June 15 178
United Nations Day October 24 342
Unity of the Church any day 472

V
Vianney, John Baptist August 4 228
Vigils any day 495
Vincent January 22 20
Visitation of Mary to Elizabeth May 31 (alt. July 2) 160
Volkner, Carl Sylvius and Mokomoko March 2 60

W
Waitangi Day February 6 40
Waitoa, Rota May 22 148
Wesley, John and Charles
 March 3 (alt. May 24 with Methodists) 62
Whitsunday varies 444
Wilberforce, William July 29 218
Williams, Henry July 16 206
Williams, Marianne December 16 404
Willibrord November 7 360
Women of the New Testament, Holy October 30 348
Women of the Old Testament, Holy August 16 252
Work and Conservation
 Days before/after St Francis (October 4) 490
Wycliffe, John December 31 416

X
Xavier, Francis December 3 388

