A Handbook for 'Evening Prayer for Stoke Newington'
Contents

1The purpose of Evening Prayer for Stoke Newington

2A basic outline of leading a service

2Choosing a question or theme

2Hymns and Songs

2Choosing the liturgy options

3Responding to the word

5Music

5Preparing the space

5Practicalities

5Keys, opening up and closing down

5Service sheets

6Tea and coffee after the service

6Welcome and notices

6Offering

6People and participation

7Other

7Twitter feed/e-mail list etc.

7Expenses

7The Liturgy

11A Commentary

13Resources

13Lectionary

13Thanksgivings

15A list of streets in parish

16Alternative Magnificat and Nunc Dimittis

18Further Ideas for the Response to the Word

19Hymns for singing unaccompanied

21Other songs

24Prayers

27A guide to the church year

28Advent

28Christmas

29Epiphany

30Lent

30Easter

31Pentecost (after Trinity)

The Purpose of Evening Prayer for Stoke Newington
This service is about asking questions rather than giving answers. The aim is to create a space where we can reflect together and alone, and experience the Spirit of God speaking in the midst of life's questions. It is important to let people bring themselves and their own experience and let them interact at their own pace with the Christian tradition.
It is also a worship service and we have found that this gives a greater depth and generosity to our discussion and enables us to let go into the mystery of God.
We seek neither to hold tightly to the way things have always been done or impatiently be looking for the new thing, but gradually let the service evolve and develop as we are led by the Spirit.
A basic outline of leading a service
Choosing a question or theme
The Lectionary
You need to find the lectionary readings for the day. These are available at http://www.lwpt.org.uk/preach-mainmenu-28/lectionary-mainmenu-43.html (second service) or there are lectionaries in the church for you to consult

Question

Read the lectionary passages for evening prayer on the day. Decide on a question which emerges from this reading. This may be a question which actually occurs in the text, something which puzzles, inspires or challenges you in the text or a question which you bring to the text which the text might shine light on or be challenged by. That is, basically feel free to be inspired, challenged or infuriated by the text!

Second Reading
Sometimes people have a second reading, this can be a Bible reading or any other reading or a song or picture etc.. It should relate to the Bible reading, maybe giving another perspective or illuminating the question in some way
Hymns and Songs
We normally sing two hymns and songs. Hymns are typically taken from the New English Hymnal but some other shorter songs and chants are also available. Generally we try to choose hymns which are well-known and easy to sing because we lack musical accompaniment. If you want a new song to be sung make sure there is someone who can sing it confidently and it is usually a good idea to practice it just before the service itself starts. A selection of suitable hymns for each week of the year from the NEH has been provided, you may not want to choose the hymn suggested in which case another hymn on the list can be chosen.
Choosing the liturgy options

Thanksgivings
The three basic thanksgivings are provided in the liturgy. People normally write two more under the three headings: the natural world, the human world, the church. One for the human world normally involves praying for streets and the parish (see below). Thanksgivings should begin with 'For' and end with 'We thank you' which is then repeated as a response. In the basic liturgy folder (and below) there are some off the peg thanksgivings if you need them.
Streets in the parish
The streets of the parish have been divided up between the weeks of the year and can be selected as appropriate, a standard form for this prayer has been 'For... and everyone who lives, works and visits there, we thank you...'
The examen or reflection

Two standard formats are provided. One a simple reflection and one and a simple form of the examen. Feel free to use other forms of the examen if you like or adapt it as seems appropriate for your service. It is designed to give people some space and opportunity to reflect on their life and so should have plenty of silence
Prayers of intercession

The liturgy explains this. Your role is simply to introduce it by reading what is in the liturgy and light the main candle, perhaps accompanied by a prayer for the parish and the streets mentioned in the Thanksgiving. You should give time for everyone who wishes to participate to do so and then bring the prayers to a close with words such as 'We offer all these prayers to you, knowing you will receive them in love'.

Evening prayer
At the end of the service there is space for an appropriate evening prayer. A number of options are provided below, but you can also provide your own, it is generally good if it relates to the question or theme in some way but doesn't have to
Other options: Magnificat, Nunc Dimittis and Lord's prayer
These are all biblical prayers traditionally used in evensong. Modern and ancient versions are provided below, as well as a number of modern paraphrases, feel free to use a new version of it seems appropriate. There are also a number of easy to sing sung versions which can be used

Responding to the word
This gives you the most scope for doing something creative such as Stations but it can also be very simple, see suggestions below. To start with we suggest you don't try anything too elaborate! It is worth remembering that we are not trying to give people any answers but trying to create a space where people can reflect and share and where we can together and alone, find a way to the answers we need. For the Bible reading we suggest you don't use the Authorized Version, you can use a second reading which might be from Scripture or elsewhere or be a piece of music or picture etc.

Talk
This is normally a part of the response and involves sharing briefly how the question has arisen for you from the text and guiding people into their own response
Sharing/Discussion
The response normally, but not always, involves some opportunity for sharing or discussion. At its simplest it can involve opening up the question for discussion after the brief talk mentioned above but it is often helpful to ease people into this. These are some of the methods we have used
Personal reflection

Give people some space to think about the question, maybe encouraging them to write something down. It is helpful to be clear about whether this is just personal or you will be inviting people to share it. Space for personal reflection is also often helpful after a discussion, possibly helped by a further question, reflection or piece of music etc.

Sharing in small groups

Inviting people to share in pairs or threes can be helpful although this requires sensitivity as some people can find this uncomfortable
Reading out what people have written

People can be invited to anonymously offer what they have written and these can then be read out to stimulate discussion

Sharing or discussion?

Sometimes discussion can be unhelpful, particularly when people become over attached to their own point of view or are critical of others. As the facilitator we have found it helpful if you steer people away from this kind of confrontation, encouraging them to listen non-judgmentally. Remember this is worship not a discussion group, we are trying to hear God not just our ideas! Sometimes it is also better to invite people to share rather than discuss, that is just share their own response rather than respond directly to what other people have said. But generally the key for you as a facilitator is to sensitively listen to what is happening, trying to enable things to flow in a natural and creative way -- this is a skill which can be learned over time!
Skills for leading

1. As a facilitator keep some distance from the discussion so you are aware of what is going on and help it along rather than focusing on what you want to say!

2. A calm and confident presence helps other people feel at ease and therefore more likely to share meaningfully

3. Prepare supplementary questions which may help people share more creatively or more deeply
4. Don't be afraid of silence or people not sharing. Some questions spark a lot of conversation, others cause people to reflect in a more inward way. One way isn't better than the other

5. Think carefully about your initial question and reflect on what kind of response it might bring. Generally people find it easier to respond to questions which tap into their experience or emotions (e.g. what makes you happy) rather than very intellectual ones (e.g. what is your opinion of the Trinity)
Meditation
Meditations are a good way of guiding people into thinking more deeply about the question. You may find one in a book or be able to write your own. These should be open-ended rather than telling people what to think or feel and leave a decent amount of time for people to meditate and reflect on what is being said

It is often helpful at the end to provide an open space for sharing but it may well only elicit a few or no responses. This is not a problem!
Stations
Stations are like meditations but provide places around the church which stimulate thought and reflection. These may be very simple such as relevant Bible verses or more complex and creative. Sometimes stations can involve people having the opportunity to do something at each of the stations such as writing, making something or performing a physical act. Stations can be a good opportunity to express yours and other people's creativity as well as bringing beauty into the church, but are more demanding in terms of time and effort.
Music
Playing recorded music at different times in the service can enhance the experience. Unless you have a very specific reason for doing so discordant and harsh music is best avoided, it is important to be sensitive to everyone's taste as others may not be able to appreciate something that is important for you. Don't be afraid of silence and feel that it needs to be filled up with music, heavily rhythmical music is particularly invasive of people's internal space so should be used carefully.
Preparing the space
This can greatly enhance the worship it involves:
1. Clearing away church furniture (some of this is heavy, so be careful!)

2. Laying out chairs in a circle in the chancel (about 15)

3. Creating a centerpiece, including candles for the intercessions

4. Putting out service sheets and anything else necessary for the service

5. Preparing stations if they are to be used
Practicalities

Keys, opening up and closing down

If you do not have a key for the old church there is an Evensong set which you can use. The lock is a little stiff but the key does work! You need to enter by the small side door. The main door can only be opened from the inside

There is a switch to a light on the left as you come in. Main lights are at the back of the church to the left of the baptistery. Switches for the heating are through the door next to the main door, turn right but watch out for the drop!

Most of the equipment you will need is in the vestry which is through the door to the right of the altar. Candles, cloths, etc. are in one of the chests to your right

Service sheets

People normally produce their own service sheet: an A4 sheet double-sided and folded to produce four long columns. 16 of these is usually adequate, these can be photocopied in the church office if you have problems producing them at home. In the vestry there are basic liturgy sheets available if you have any problems producing the sheet. You'll have to use the standard options and use hymn books/song sheets but it's comforting to know they are there!

Tea and coffee after the service

There is normally enough tea and coffee in the vestry, although it does need periodic replenishment. Milk, however, does need to be brought if you can. The urn should be checked and filled up if necessary -- a third full is usually fine and switched on before the service starts (good idea to shut the door, it's quite noisy). Feel free to bring cakes and biscuits if you are so moved, or even something healthier!

Welcome and notices

Invite people to stay for tea and coffee if they want. It can be a good idea to point out the rugs for keeping people warm in winter (!) and the availability of the toilet. Notices are given informally at the end for anyone who has anything to share

Offering

It hasn't been our practice to take an offering but we have thought that it would be a good idea to do this in some suitable way. A box with a slot would be a good start and we have thought about combining this with a wider offering of ideas and commitments , but haven't worked out how to do it yet

People and participation

As I write there are four people who lead services and are responsible for Evensong. James has coordinated this but as he is leaving this is being passed over to Sara Cottingham. Jonathan Clark, the Rector, is the clergy person responsible for supporting the service at the moment. Participation is, however, key to our vision for the service and in a sensitive way it is good to encourage people to get involved and participate. This can be done in various ways

Inviting people to lead services. Individuals should always be supported through leading their first service -- not only to help them but also to ensure they understand the spirit and the ethos of the service

Encouraging people to participate through readings and other ways such as music and prayers

Eliciting feedback and ideas for questions. We have held services which focus on people sharing the questions they have and then picking these up in later services

People can also be encouraged to help with practical tasks such as setting up, clearing up and making and clearing away refreshments

The service is not designed to stay the same forever but is designed to evolve over time, substantial changes, however, should be agreed with the whole leadership team and after wider consultation. The spirit of open sharing and evolving change is important to the purpose and vision of Evensong for Stoke Newington.

Other

Twitter feed/e-mail list etc.

We have a twitter feeds to keep people informed about what's happening. Clare Lissaman has the details. Sarah also has an e-mail list. We hope to have a presence on the St. Mary's website at some point!

Expenses

If you incur expenses relating to the service please feel free to reclaim these if that would be helpful for you.

The Liturgy
Below is included the full liturgy with the various options. This is not meant to be a restrictive document and there is plenty of room for innovation but it is important to keep to the general pattern and form. This should only be changed with wider consultation.
A basic liturgy is kept in the vestry for emergencies and file to facilitate doing a service without preparation – but do familarize yourself with this!
	The Opening Question
A question responding to a lectionary reason is chosen. This or another opening sentence can be used
	As this week draws to a close we gather here to be still, to reflect and to listen to the secret stirrings of our hearts

Tonight’s question is:

	Song
here or elsewhere
	

	Opening words
One of these introductions can be used
	Come Spirit of life

fill us with your life

Come Spirit of love

fill us with your love

Come Spirit of God

and fill us once again with your Spirit of life and love
	O Love open thou our lips

And our mouth shall show forth praise

Oh God makes speed to save us

O Love make haste to help us

	Thanksgiving.

These marked thanksgivings are said together with other thanksgivings appropriate to the time and season. Suggested themes are shown
	*1 For the park and green and growing things [the green of the park and growing things], for everything which is natural, which is infinite, which is yes!, we thank you… we thank you
2 Thanksgiving appropriate to the season of the year

3 Other Thanksgiving may be related to nature and the environment

*4For the street, for the city and its searching people, for everything which is question, which is struggle, which is how?…

5For the streets of […] and for all the people who live, work and visit there …

6 Other Thanksgiving may be related to human relationships and activity

*7For this ancient church and its living witness, for everything which is faith, which is hope, which is love…

8 Thanksgiving appropriate to the church calendar

9 Other Thanksgiving theologically appropriate to theme and/or season

	Period of Reflection
A space for people to reflect on what they are bringing
	The examen

· Be aware of your breathing and relax

· Reflect on the past day or week

· What was good and life-giving?

· What was hard and life-denying?

· Offer to God what is past and what is yet to come

	In the silence let us sit and reflect quietly on:

our joys and failings

our hopes and fears

Returning to our heart’s desire in the midst of life’s forgetfullness

Silence

We continue in the knowledge of God’s love and forgiveness

	Intercessions with candles
	(So now) let us offer to God all those things

which worry and concern us

which surprise and enliven us

… or which simply touch our hearts

We invite you to light a candle and either silently or out loud name that which you wish to bring to God

Silence or prayers

We lift our prayers to you, knowing that you will receive them in love

(When the main candle is lit the opening question can be repeated if appropriate or a prayer said for the streets previously mentioned and the parish)

	Praise
a version of the Magnificat or other celebration is said or sung. These all other words can be used to introduce it.
	In the timeless words of Mary after she had conceived Jesus we celebrate the God who turns the world upside down

My soul proclaims the greatness of the Lord: my spirit rejoices in God my Saviour

He has looked with favour: on his lowly servant.

From this day all generations: will call me blessed

the Almighty has done great things for me: and holy is his name.

He has mercy on those who fear him:

from generation to generation.

He has shown strength with his arm: and has scattered the proud in their conceit,

Casting down the mighty from their thrones:and lifting up the lowly.

 He has filled the hungry with good things:and sent the rich away empty.

He has come to the aid of his servant Israel:to remember his promise of mercy,

The promise made to our ancestors:

to Abraham and his children for ever.

	My soul doth magnify the Lord : and my spirit hath rejoiced in God my Saviour.

For he hath regarded : the lowliness of his handmaiden.

For behold, from henceforth : all generations shall call me blessed.

For he that is mighty hath magnified me : and holy is his Name.

And his mercy is on them that fear him : throughout all generations.

He hath shewed strength with his arm : he hath scattered the proud in the imagination of their hearts.

He hath put down the mighty from their seat : and hath exalted the humble and meek.

He hath filled the hungry with good things : and the rich he hath sent empty away.

He remembering his mercy hath holpen his servant Israel : as he promised to our forefathers, Abraham and his seed for ever.

	The'Word'.

A passage from the lectionary is read. Another reading from the lectionary or elsewhere

may also be used. These or other introductory words can be used

	We join now with the countless souls who, over centuries and across continents have turned to the holy book to seek new truths to guide their living.

	Response to the passage and question.

See suggestions elsewhere
	

	Sending.

A version of the Nunc Dimittis or other appropriate piece is said or sung A short explanation of Nunc Dimittis can also be used e.g. "We continue with the words used when Simeon first saw the baby Jesus"
	And so with questions burning and with hearts still searching we let go into God’s peace

Lord, now you let your servant depart in peace : according to your word.

For my eyes have seen : your salvation,

which you have prepared : before the face of all people,

a light to lighten the Gentiles : and the glory of your people Israel.
	Lord, now lettest thou thy servant depart in peace : according to thy word.

For mine eyes have seen : thy salvation,

Which thou hast prepared : before the face of all people;

To be a light to lighten the Gentiles : and to be the glory of thy people Israel.

	Song
here or elsewhere
	

	Final Prayers
such as these can be said
	Our Father in heaven,

hallowed be your name.

Your Kingdom come,

your will be done,

on earth as in heaven

Give us today our daily bread.

Forgive us our sins,

as we forgive those who sin against us.

Lead us not into temptation,

but deliver us from evil.

For the kingdom,

the power and the glory are yours.

Now and for ever. Amen
	Abba, who is in heaven,

show us who you are.

Let it come, your justice;

Let it be done, your will,

on earth as well as in heaven.

Give us today bread that will not run out.

And as we forgive others, forgive us - for what we have done, and what we have failed to do.

Do not let us go in the hard times but liberate us from all that is unjust and oppressive.

You are good. You are active. You are beautiful. Yes. Yes. Yes.

	
	An additional evening prayer is normally said. Some possibilities are given below.

	The service concludes with these prayers

	Lighten our darkness, we beseech thee, Oh God; and by thy great mercy defend us from all perils and dangers of this night; for the love of thy only son, our savior Jesus Christ. Amen

The grace of Jesus Christ, the love of God and the fellowship of the Holy Spirit be with us all evermore Amen

A Commentary

Here we seek to explain why we have arranged things the way we have. The service is particularly aimed at being welcoming to people who are not churchgoers and for anyone who wants the opportunity to search and explore, although we recognise the great majority of people who come at the moment are generally familiar with church. We have tried to use inclusive language and avoid things which are unnecessary stumbling blocks.

The liturgy is not designed to be set in stone but to gradually evolve and respond to changing needs whilst also providing a regular and familiar structure for worship and reflection

	The Opening Question

A question responding to a lectionary reason is chosen
	Searching and questioning is central to our vision for Evensong but we also want to be rooted in Christian tradition and scripture. The leader(s) should look at the lectionary readings for the day and from those draw a question.

	Song

here or elsewhere
	Singing makes an important contribution to our worship. Singing is normally unaccompanied, some hymns work well this way but others are more difficult and so should be chosen carefully. We also use simpler songs such as Taize chants and explore other suitable songs. We have been seeking to extend our repertoire

	Opening words
	We normally use this invocation of the Spirit but we have also retained the option of an adapted BCP opening where Lord is changed to Love. We were aware of the problems some people have with the language of Lord and Lordship and we have therefore changed it to love which has a long history of being used for referring to God and is rooted in scripture “God is love” (1 John 4:16)

	Thanksgiving.

These marked thanksgivings are said together with other thanksgivings appropriate to the time and season
	Being thankful seems to us a key element of what worship is about and something which modern society needs. These thanksgivings provide an opportunity for a general thanksgiving that is open and fairly non religious. It focuses on the three elements which, for us, provide our context: park, street and church. Park is used as a symbol of nature, the street as a symbol of human activity and the church as a symbol of the divine and Christian tradition.

The three set thanksgivings are based on the ee cummings poem “i thank You God”

	Period of Reflection
	We see quiet reflection as being an important part of contemporary worship. Providing a space for people to stop and think. We also think this has an element of confession

We have also provided the option for an examen, a well-established Christian practice, to provide a more structured way of reflecting

	Intercessions with candles
	We provide an opportunity for people to share those things that are on their heart and for which they want to pray. The continuing light of the candle is a symbol for us holding these things throughout the service

This active way of praying has proved very positive, enabling us to engage in something which is more than just words and could, perhaps, give us clues to how the service might develop (see the unresolved issue of the offering)

	Praise

a version of the Magnificat or other celebration is said or sung
	Having acknowledged our concerns and some of the problems of the world we turn to God in praise and celebration through Mary’s radical words. There are many options for using the Magnificat in both spoken and sung versions

	The 'Word'.

A passage from the lectionary is read. Another reading from the lectionary or elsewhere may also be used

	The lectionary readings symbolise us being a community gathered around scripture but we are also aware that scripture is not easy for everyone. We rather liked this very honest quote from Richard Burge who describes himself as a very proud member of the church of England “I don’t like most of the Bible. It’s not a good read. I find the Old Testament quite difficult, and am often confused by the Gospels and the New Testament. There are things are really strike me – Micah [What does God ask of us but that we do justice…], and Matthew's description of Christ on the cross.” We want to explore how scripture can be a resource for our lives.

We are suggesting that a second reading is used which may be from the lectionary but could also be from another part of the Bible, or indeed not from the Bible at all. It may also not be a reading or music or a picture etc. This might well give a different perspective on the question for the service

	Response to the passage and question.

See handbook for suggestions and ideas

	A discussion has become our main way of responding to the passage but we also use meditation and stations. There is considerable scope here for innovation and creativity which we welcome

We aren’t seeking to answer the questions but to provide a space for searching and letting answers emerge as they are needed

	Sending.

A version of the Nunc Dimittis or other appropriate piece is said or sung
	Having engaged with the question we have sought to provide words which speak of letting go into God.
Different versions of the Nunc Dimittis are available and we have used a number of them.

	Song

here or elsewhere
	

	Final Prayers

	These prayers seem to us to provide a simple and suitable ending to the service but other options may emerge, perhaps things which are less word based? We have talked about providing an opportunity for people to respond in a more concrete way through some form of offering but have not yet devised anything appropriate (!)

	An evening prayer is said
	We encourage people to share and write their own prayers which are suitable for this place in the service

Resources

Lectionary
Lectionary readings should be taken from the second service for the appropriate Sunday they are available at http://www.lwpt.org.uk/preach-mainmenu-28/lectionary-mainmenu-43.html. Annual copy of the full lectionary can be bought in paper or electronic versions from Church House publishing and there are copies of the lectionary available in the old church and Epiphany Chapel
Thanksgivings
Thanksgivings through the year

For the park and green and growing things, for everything which is natural, which is infinite, which is yes!, we thank you… we thank you
	January
	For the cold depths of winter, for the sleep of the earth and the deep, dark, hidden renewal of life

	February
	For the first hints of spring, for the tough little flowers of winter and the promise of life to come

	March
	For the power of the wind and its fresh breathing, for the coming of rain and its life bringing

	April
	For the leaving of the Redwing and the leaving of winter, for the coming of the Swift and the coming of spring

	May
	For the earth coming to life, for the abundance hid within and the growing of the harvest yet to ripen

	June

	For the sun and its warmth, for the feeling of heat on skin long wrapped from cold

	July
	For the fragrance of summer and the sweet smelling flowers, for the nectar-drinkers and the insects flying

	August
	For the deep depths of summer, for the deep dry brown, for the dying coming in the midst of living

	September
	For harvest and fruit, for berry and apple, for the eruption of mushroom and the ripening of nut

	October
	For the falling of leaves and the colours of autumn, for yellows and reds and the swoosh of the leaves at our feet

	November
	For the dying of the year, for the trees gaunt and bare, for the ending of life and the coming of dark

	December
	For fire in the midst of the darkening year, for energy and light and heat and the warmth of homes when the night is cold

Thanksgivings for the world of human activity

For the street, for the city and its searching people, for everything which is question, which is struggle, which is how?…

	Carers and medics
	For all who care and tend the broken in heart or mind or body. For emergency services, and medical services and all who offer the ordinary service of human compassion, we thank you we thank you

	Politicians and political activists
	For all fighters for justice and advocates of peace. For all who struggle for the good in the messy world of politics and all who give voice to the cries of the poor, the marginalized and the excluded...

	Leaders and people with power
	For all who lead with integrity. For people in authority who combine wisdom with compassion. For people with power who do not forget those who are excluded from power...

	Community activists
	For the forgotten and the excluded who do not give up hope. For the marginalized who refuse to keep silent. For all the little people who refuse to be kept small...

	Artists and creativity
	For artists and writers, designers and dancers, singers and speakers, and all the people who share with us their creativity, and for the artistry, the poetry, the creativity, the dancing, the singing that is within each one of us...

	Public sector workers
	For planners and sewage workers, for road sweepers and administrators, for all the people who keep this city clean and orderly, safe and livable...

	Police and criminal justice
	For those who are on the front line of combating crime, who day by day confront humanity at its worst, maintaining order, administering justice and protecting the innocent from merciless greed...

	Babies, children and young people
	For the newborn who bring us the promise of new life, for children who question our easy answers, for young people who struggle to find their way in a world they did not make...

	People working with children
	For parents and all who take responsibility for children. For teachers and play workers and youth workers. For all who protect and encourage and inspire children...

	Older people and their carers
	For old people who have struggled and fought and worked to create this society we have today. For all who support and care for older people when they have lost the strength to support themselves...

	The people we love
	For the people we love and who love us. For the communities and families where we experience love. For the comfort that love gives and the challenge that love brings...

	Questioners
	For the questioners and the skeptics. For the restless and the unsettlers. For the people who keep asking the questions we do not want to hear and for the people who have the courage to face the darkness...

Thanksgivings for the Church Year

For this ancient church and its living witness, for everything which is faith, which is hope, which is love…

	Advent
	For this season of Advent; preparing, examining, waiting... for the expectation, for the promise, we thank you, we thank you

	Christmas
	For Jesus, for Jesus born as a baby in our midst, for all that he was, for all he is, for all that he is yet to be...

	Epiphany
	For the light, for the light shining, for the light of God revealed in human form at Epiphany...

	Ordinary time
	For ordinary time, for fallow time to live and work and be... and follow Christ in the ordinary spaces of our life...

	Lent
	For Lent. To stop and think. To pray and fast. To turn once more to the source of life with open hearts...

	Easter
	For Jesus risen. For death splintered. For hope in the midst of hopelessness and life in the midst of lifelessness...

	Pentecost
	For the Spirit whispering. For the Spirit roaring. For the Spirit coming in all her common and uncommon ways...

	Ordinary time
	For green time. For Ordinary Time. For fruitful time and laboring time. For all the times of Christ in the world and we in Christ...

	Saints
	For Saints. For Saint n. For human life lived to the full and the fullness of life lived in the Spirit...

	The church
	For the Church in all its variety. Catholic and Evangelical. Anglican and Orthodox. Baptist and Methodist. Reformed and Pentecostal. For all our attempts to follow Christ in unity and diversity...

	The Trinity
	For God in relationship. For Creator. For Word. For Spirit. For unity. For Trinity. For all the unimaginable splendour in diversity of God...

	Humanity
	For human being. For the creation in love of one humanity, many coloured, many cultured, male and female, saint and sinner…

A list of streets in parish
1.
ALBION ROAD & PARADE and CHURCH WALK

2.
ALLERTON ROAD & LORDSHIP PARK MEWS

3.
ARBOR COURT

4.
BARBAULD ROAD

5.
BETTY LAYWARD SCHOOL & STOKE NEWINGTON SCHOOL

6.
BOUVERIE ROAD & MEWS and PEPPIE CLOSE

7.
BURMA COURT ESTATE

8.
BURMA ROAD & MEWS and ADEN TERRACE & STATHAM GROVE

9.
CARYSFORT ROAD, MEDWAY HOUSE, TAVERNER HOUSE & INDIGO MEWS

10.
CHESHOLM ROAD & LAVERS ROAD

11.
CLISSOLD CRESCENT, LASHIO HOUSE & THE LODGE

12.
CLISSOLD ESTATE

13.
CLISSOLD ROAD, SATTER MEWS & SPENSLEY WALK

14.
DEFOE ROAD

15.
DUMONT ROAD, KERSLEY ROAD & BRODIA ROAD

16.
DYNEVOR ROAD

17.
EDWARDS LANE, BARN STREET & ST MARYS SCHOOL

18.
FLEETWOOD STREET, SUMMERHOUSE ROAD and THE FIRE STATION

19.
GRAYLING ROAD & CRUSOE MEWS

20.
GRAZEBROOK RD & SCHOOL and CHESTNUT CLOSE

21.
GREEN LANES

22.
GREENWAY CLOSE & CLISSOLD COURT

23.
HARCOMBE ROAD

24.
HAWKSLEY COURT ESTATE

25.
HAWKSLEY ROAD, GALSWORTHY TERRACE & WOODLEA ROAD

26.
JUBERT COURT

27.
KYNASTON ROAD & AVENUE

28.
LANCELL STREET & WILLIAM PATTEN SCHOOL

29.
LECONFIELD ROAD

30.
LORDSHIP GROVE & CHESNUT CLOSE

31.
LORDSHIP PARK

32.
LORDSHIP ROAD

33.
LORDSHIP SOUTH ESTATE

34.
LORDSHIP TERRACE, DENMAN HOUSE

35.
MARTON ROAD

36.
MILLINGTON HOUSE

37.
NEVILLE ROAD

38.
OLDFIELD ROAD

39.
PAINSTHORPE ROAD, MARTIN ROAD & AYRSOME ROAD

40.
PETHERTON ROAD

41.
QUEEN ELIZABETH CLOSE & WALK

42.
RED SQUARE

43.
 SANDALE CLOSE & SHELFORD PLACE

44.
SANDBROOK ROAD & LILIAN CLOSE

45.
SCHOLARS YARD DEVELOPMENT

46.
SPRINGDALE ROAD & MEWS and ADEN GROVE

47.
STOKE NEWINGTON CHURCH STREET EAST

48.
STOKE NEWINGTON CHURCH STREET WEST & GARLAND HOUSE

49.
STOKE NEWINGTON HIGH STREET

50.
WILMER PLACE

51.
YOAKLEY ROAD & BRETT CLOSE
Alternative Magnificat and Nunc Dimittis

Mary's Song of Liberation

(based on the Magnificat in Luke's gospel)

I am ecstatic

shocked, awed... joyful

I'm shaking with every emotion God has created!

I was a poor woman of no significance

but God reached down,

down into chaos of human history

and said "You Mary. You are to be the vessel of my liberation"

How...? Why...? My words fail...

But why am I surprised?

This is always the way God works

The mask of celebrity is shown to be worthless

But the labour of the poor never loses its value

Pure-blooded superiority is toppled

And the oppressed prisoner becomes the ruler of the nation

The empire of the tycoon falters and fails

But the work of the unknown craftsman lasts for years

And now by the turbulent Spirit

I will be a symbol of hope,

A sign across the years

Of God's upside down story:

The Liberation of All Humanity

Magnificat

My soul glorifies the Lord,

my spirit rejoices in God my Saviour.

For He has blessed me lavishly

and makes me ready to respond.

He shatters my little world

and lets me be poor before Him.

He takes from me all my plans

and gives me more than I can hope or ask.

He gives me opportunities and the ability

 to become free
and to burst through my boundaries.

He gives me strength to be daring,

 to build on Him alone,
for he shows Himself
 as the ever greater One in my life.

He has made known to me this;

it is in being servant that it becomes possible

for God’s kingdom to break through

here and now.
Sister Olga Warnke, IBVM
Simeon’s Song of Resignation

(Based on the nunc dimittis from Luke’s gospel)

I have seen the world in its terrible beauty and ever changing pain

I grow tired of its wars and its anger

And I am ready for silence and stillness

For I have caught a glimpse of the final liberation which is offered to all people

I have been dazzled by the shining of the light

And I have been caught by the Glory which covers all

And I cry out to God who made everything

I reach out to the one who is love without measure

And I let go of all my strivings and all my plans

Nunc Dimittis

Lord, now let your servant

Go his way in peace.

Your great love has brought me

Joy that will not cease:

For my eyes have seen him

Promised from of old,

Saviour of all people,

Shepherd of one fold.

Light of revelation

To the gentiles shown,

Light of Israel’s glory

To the world made known.

New Patterns for Worship, Church House Publishing, 2002, p.155

Further Ideas for the Response to the Word

It might be useful to have a photocopy of the reading (s) to help people make use of the time

1.
Leader repeats question and invites members of circle to reflect in silence on the meaning of the passage in relation to question or to their own lives.

2.
Leader repeats question and invites people to discuss in pairs the meaning of the passage in relation to question or to their own lives. No right or wrong answers! Leader could give some context on reading if needed e.g. if OT who wrote it, where does it fit with books of OT, some typical interpretations.

3.
Lectio Divina (leader takes people through):

a) “Reflect on the reading you have just heard. What phrase, sentence or word stands out to you? Begin to repeat that phrase, sentence or word over and over, allowing it to settle deeply in your heart. Respond spontaneously as you continue to listen to a phrase, sentence or word. A prayer of praise, thanksgiving, lamentation or petition may arise. Offer that prayer, and then return to repeating the word in your heart.”

b) “Reflect on the reading you have just heard. What phrase, sentence or word stands out to you? Begin to repeat that phrase, sentence or word over and over, allowing it to settle deeply in your heart. Look at the fragments of the reading and pick out the word or phrase that has struck you. Offer it as a prayer by placing on the ground in the middle of the circle/on the altar. There is no need to explain in words”

4.
Guided visualization on bible passage related to QUESTION at start of service. e.g. Imagine your self into a particular role, an onlooker (or even part of the scenery as in the ‘little wave’ in the calming of the storm). The leader re tells bible passage asking questions about smell, feelings, sight, sounds at each stage of the story. S/he allows time to reflect. Congregation shuts eyes, and are silent for this exercise.

5. Leader finds photo or picture relating to bible passage that we can reflect on in silence. Music, a carving or flowers could play the same iconic role.

6. Sermon of 5 minutes giving leader’s own response to text and how it addresses question - linking to personal experience, or current event, or local activities in church, park or street. Perhaps we should distress that everyone will have their own interpretation and that all response are equally valid.

7. A second reading can be chosen from the Bible, or elsewhere, which reflects or challenges the first reading in some way and these two readings can then be explored

Hymns for singing unaccompanied
These hymns from the New English Hymnal have been chosen because they are well-known and possible to sing unaccompanied. As far as possible they are appropriate for the season.

This is not to be followed rigorously but to give you a quick and easy guide to what might be sung each Sunday of the year. Feel free to use as seems best.

	5 before Advent
	263 All creatures of our God and King
	

	4 before Advent
	465 Thou didst leave thy throne
	

	3 before Advent
	394 Let all the world in every corner sing
	

	2 before Advent
	368 Guide me O thou great Redeemer
	

	Sunday before Advent
	353 Dear Lord and father of mankind
	

	Advent 1
	11 O come, O come, Emmanuel
	

	Advent 2
	388 Jesus shall reign
	

	Advent 3
	7 Hills of the North, rejoice
	

	Advent 4
	3 Come thou long expected Jesus
	

	Christmas 1
	28 In the bleak midwinter
	

	Christmas 2
	36 The first Noel
	

	Epiphany
	49 Brightest and best of the sons of the morning
	

	Epiphany 1
	52 O worship the Lord
	

	Epiphany 2
	55 Hail to the Lord's anointed
	

	Epiphany 3
	420 Oh Jesus I have promised
	

	Epiphany 4
	362 Glorious things of thee are spoken
	

	Epiphany 5n
	377 Immortal, invisible, God only wise
	

	Epiphany 6
	372 He who would valiant be
	

	9 before Easter
	433 O worship the King
	

	8 before Easter
	436 Praise my soul, the King of heaven
	

	7 before Easter
	376 I heard the voice of Jesus say
	

	Lent 1
	339 Be thou my vision
	

	Lent 2
	445 Rock of ages, cleft for me
	

	Lent 3
	92 There is a green hill
	

	Lent 4
	95 When I survey the wondrous Cross
	

	Lent 5
	84 It is a thing most wonderful
	

	Palm Sunday
	86 My song is love unknown
	

	Easter day
	105 Christ the Lord is risen again
	

	Easter 1
	120 Thine be the glory
	

	Easter 2
	115 Now the green blade riseth
	

	Easter 3
	375 I danced in the morning
	

	Easter 4
	457 The King of love my Shepherd is
	

	Easter 5
	285 For the beauty of the earth
	

	Sunday after Ascension
	271 Alleluia, sing to Jesus
	

	Pentecost Sunday
	137 Come down, O love Divine
	

	Trinity Sunday
	146 Holy, holy, holy
	

	Pentecost 2
	342 Breathe on me, breath of God
	

	Pentecost 3
	331 Abide with me
	

	Pentecost 4
	239 Lord of all hopefulness
	

	Pentecost 5
	252 The day thou gavest, Lord is ended
	

	Pentecost 6
	294 Just as I am
	

	Pentecost 7
	393 Lead us heavenly Father, lead us
	

	Pentecost 8
	394 Let all the world in every corner sing
	

	Pentecost 9
	359 Fight the good fight with all thy might
	

	Pentecost 10
	334 All people that on Earth do dwell
	

	Pentecost 11
	456 Teach me, my God and King
	

	Pentecost 12
	186 Tell out my soul
	

	Pentecost 13
	357 Father, hear the prayer we offer
	

	Pentecost 14
	440 Praise to the Lord, the Almighty, the King of creation
	

	Pentecost 15
	439 Praise to the holiest in the height
	

	Pentecost 16
	336 Angel voices of the singing
	

	Pentecost 17
	397 Let us with a gladsome mind
	

	Pentecost 18
	509 All glory, laud and honor
	

	Pentecost 19
	374 How sweet the name of Jesus sounds
	

	Pentecost 20
	413 Now thank we all our God
	

	Pentecost 21
	443 Rejoice, the Lord is King
	

	Pentecost 22
	415 O for a thousand tongues to sing
	

	Last Sunday after Pentecost
	408 Love Divine, all loves excelling
	

	Harvest
	259 Come ye thankful people
	

	All Saints
	197 For all the Saints
	

Some other hymns
332 All hail the power of Jesu‘s name

333 All my hope on God is founded

338 At the name of Jesus

349 Come, let us join a cheerful songs

352 Crown him with many crowns

354 Eternal father, strong to save

417 O God, our help in ages past

431 O thou who camest from above

459 The Lords my shepherd

466 Thou whose Almighty word

467 Through all the changing scenes of life

473 When morning gilds the skies

484 The church's one foundation

495 God is working his purpose out

Other songs
Here are some other songs that we have used

Be still and know that I am God

Be still and know that I am God

Be still and know that I am God

I am the Lord that healeth thee x3

In thee, Oh Lord, do I put my trust x3

Bless the Lord my soul

And bless God’s holy name

Bless the Lord my soul

Who leads me into life

Come all ye people

Come and praise your maker x3

Come now and worship the Lord

Come go with me to that land x2

Come go with me to that land where I’m bound

No more crying in that land….

There’ll be singing in that land…

There’ll be loving in that land….

Come, Holy Spirit (call and response)
Come, Holy Spirit.

Maranatha!

Come, Lord, come.

Don’t be afraid, my love is stronger,

My love is stronger than your fear

Don’t be afraid, my love is stronger

And I have promised, promised to be always near.

Glory to God Glory to God Glory in the Highest

To God be Glory Forever

Hallelujah AMEN

God to enfold you

Christ to uphold you

Spirit to keep you in Heaven’s sight

so, may God grace you

heal and embrace you

Lead you through darkness into the light.

In the Lord I’ll be ever thankful

In the Lord I will rejoice

Look to God, do not be afraid

Lift up your voices the Lord is near x2

Jesu, Jesu, fill us with your love,

Show us how to serve
The neighbours we have from you

Kneels at the feet of his friends,
Silently washes their feet,
Master who acts as a slave to them:

Neighbours are rich and are poor,
Neighbours are black and are white,
Neighbours are near and are far away:

These are the ones we should serve,
These are the ones we should love,
All these are neighbours to us and you:

Kneel at the feet of our friends,
Silently washing their feet,
This is the way we should live with you:

Jesus, remember me, when you come into your kingdom

Jesus, remember me, when you come into your kingdom

Listen Lord, listen Lord

Not to our words but to our prayer

You alone, you alone

Understand and care

Oh Lord hear my prayer

Oh Lord hear my prayer

When I call, answer me

Oh Lord hear my prayer

Oh Lord hear my prayer

Come and listen to me

Over my head, I hear music in the air (x 3)

There must be a God, There must be a God

There must be a God somewhere

When all the world is silent

Coming down from glory, I hear music in the air ….

In my darkest hour, I hear music in the air ….

And when I think on Jesus, I hear music in the …..

Praise God all creation praise

Praise him everyone

Nations bow before him

See his kingdom come

Other verses – Thank, Serve, Bless Love

Praise the Father, Liberator Lord x2

He frees all the captives and gives the hungry bread x2

Praise to Jesus, liberator Lord x2

Now Jesus is risen, he’s risen from the dead

Praise the spirit, liberator Lord x2

The spirit is with us, he’s moving in our hearts x2

Sent by the Lord am I

My hands are ready now

To make the earth a place

In which the kingdom comes x2

The angels cannot change

A world of hurt and pain

Into a world of love

Of justice and of peace

The task is mine to do

To set it really free

Oh, help me to obey

Help me to do your will.

Thuma Mina, Thuma Mina

Thuma Mina So Mandla….

Send me Jesus, Send me Jesus,

send me Jesus send me Lord.

Within our darkest night

You kindle a flame that never dies away

That never dies away x2

Prayers

Some suitable evening prayers
Evening Hymn based on Anna Barbauld
The sun is set in the west; the night-dews fall; the flowers fold up their coloured leaves; they fold themselves up, and hang their heads on the slender stalk. All people are stretched on their quiet beds. God made sleep to refresh us when we are weary: God made night, that we might sleep in quiet. Labourers spent with toil, young and old, and every humming insect, sleep quietly, for God watches over you. You may sleep, for God never sleeps: you may close your eyes in safety, for God’s eye is always open to protect you. Flowers, when you open again, spread your leaves, and smell sweet to God’s praise. Birds, when you awake, warble your thanks amongst the green boughs; sing to him, before you sing to your mates.

Let God’s praise be in our hearts, when we lie down;
Let God’s praise be on our lips, when we awake.

Evening Hymn based on Anna Barbauld (2)
Darkness is spread over the skies, and darkness is upon the ground; every eye is shut, and every hand is still. And now, as the mother moves about the house with her finger on her lips, and stills every little noise, that her infant be not disturbed; as she draws the curtains around its bed, and shuts out the light from its tender eyes; so God draws the curtains of darkness around us; so making all things to be hushed and still, that God’s large family may sleep in peace.

And when the darkness is passed away, and the beams of the morning-sun strike through our eye-lids, let us begin the day with praising God, who has taken care of us through the night.
Let God’s praise be in our hearts, when we lie down

Let God’s praise be on our lips, when we awake.

God will be present in Stoke Newington...

God will be present when we take the time to see that God is here in the beauty of creation

May your kingdom come, may your will be done

God will be present when all the children of Stoke Newington sing and dance together

May your kingdom come, may your will be done
God will be present when forgiveness gives birth to peace

May your kingdom come, may your will be done
God will be present when sirens are heard no more

May your kingdom come, may your will be done
God will be present when we love to learn and learn to love

May your kingdom come, may your will be done
God will be present when we see the smiles of strangers every day

May your kingdom come, may your will be done
God will be present when we give everyone we meet the gift of dignity and respect

God will be present when sirens are heard no more

May your kingdom come, may your will be done in Stoke Newington today
St. Patrick's breastplate

Christ as a light

Illumine and guide me.

Christ as a shield

O'ershadow me:

Christ under me

Christ over me

Christ beside me

On my left and my right.

This day be within and

Without me.

Lowly and meek yet

All-powerful.

Be in the heart

Of each to whom I speak,

In the mouth of each

Who speaks unto me.

This day be within and

Without me,

Lowly and meek yet

All-powerful.

Christ as a light

Christ as a shield

Christ beside me

On my left and my right.
City Prayer (adapted from Martin Wallace)
I sit in church, God of life,

Very aware of your presence,

Glad I can draw aside

From the hustle and bustle of the street.

Yet even in here

I can hear

The rumble of London buses

The roar of aircraft overhead

The noise of people on Church Street

Somehow I hear you telling me

Never to sever the relationship

Between the silence of ministry and worship

And the noise of everyday life,

For in the junction of the two

Is you

The God of Heaven and Earth

from Iona

May God bless us

in our sleep with the rest,

in our dreams with vision,

in our waking with a calm mind,

in our soul with the friendship of the Holy Spirit

this night and every night

Amen

Prayer of Saint Chrysostom

Almighty God, who has given us grace at this time with one accords to make our common supplications unto the; and as promised, but when two or three are gathered together in thy name that will grant their requests: to fill now, oh Lord, the desires and petitions of my servants, as may be most expedient for them; granting us in this world knowledge of thy truth, and in the world to come life everlasting.

Amen

Blessing (Prayers for an Inclusive Church)

May we remain open to wonder and mystery,

to what is strange and new and precious in each child of God,

that with Mary and all the saints we might walk in the light of hope;

and the blessing of God

Blessing (Prayers for an Inclusive Church)

Entrust your life to the Lord of the open spaces and the time of adventure;

to the life that pulses through rain drenched streets and mountain heights;

to the love that sustains us through feast and famine.

Let God's hope be a clearing sky before you,

a compass in your heart guiding you to where you belong;

and the blessing of God
A guide to the church year

This guide seeks to bring together various material that might be useful in leading Evening Prayer for Stoke Newington, especially for writing thanksgivings, but it may also prove useful in developing questions and themes for a service. It brings together saints days and other Christian festivals with more secular events such as international days, as well as commemorating people of local significance in Stoke Newington and some other significant dates. This weaving together of the sacred with the secular reflects one of the main purposes of Evening Prayer for Stoke Newington as it seeks to see God at work in the church but also in the natural world and in the world of human action. Being aware of the passing of the seasons and the events of human-kind within a Christian context helps us sanctify time and bring rhythm and meaning to our lives. The various individuals introduced here also help draw attention to different areas of the world and aspects of human life and we are encouraged to incorporate this within our Evening Prayer. This list is not comprehensive and can be added to as seems appropriate. More details of the names mentioned here can usually be found on the Internet. Enjoy exploring them!
Advent

The church year starts in Advent. It is a time for waiting, for hope and also for fasting and preparing ourselves for the coming of Jesus. There is a strong emphasis on judgment and the color is purple

December sees the start of winter. The trees are bare and the earth goes to sleep, we are made aware of death and dying and the changing of all things.
In Britain it is the acceleration of the Xmas season with all its materialism, jollity and anxiety around expenditure, loneliness and the family

Advent 1

November 30 St. Andrew the patron saint of Scotland

December 1 Charles de Foucauld, hermit in the Sahara

December 3 Francis Xavier, apostle of India and the Far East e.g. China 17th-century
December 4 Nicolas Ferrar, founder of the Little Gidding community

Advent 2 Bible Sunday

December 8 Conception of the Blessed Virgin Mary. Vicesimus Knox, Minister and pacifist writer was born in Newington Green 1752

Wednesday, Friday and Saturday are Ember Days (set aside for fasting, prayer and the ordination of clergy)

Advent 3

December 14 John of the Cross, 16th-century Spanish mystic particularly associated with the dark night of the soul
December 17 O Sapientia (O Wisdom -- the beginning of the week before Christmas). A Eglantyne Jebb, founder of Save the Children

December 18 International Migrants Day, a UN day which fits in well with the Migrant Center which meets at St. Mary's new church rooms on Wednesdays

Advent 4
This has normally been a carol service in the new church
Christmas

The 12 days of Christmas run until Epiphany and were traditionally a time of celebration and thanksgiving for the birth of Jesus. The color is white

Christmas was grafted on to the pagan midwinter festivals. It is a time of feasting in the midst of the darkness to keep hope alive until we see the first shoots of spring

Nowadays Christmas finishes on Christmas day rather than starts on. Boxing Day becomes the first day of the January sales but generally it is a time of quiet recovery after the excesses of Christmas

Christmas 1 Generally there isn't an evensong on the first Sunday after Christmas

December 26 St. Stephen the first martyr

December 27 John the apostle and evangelist

December 28 Holy Innocents

December 29 Thomas a Becket

December 31 John Wyclif, early reformer

Christmas 2 or Epiphany Sunday

January 1 Naming and Circumcision of Jesus

January 2 Basil the Great and Gregory of Nazianzus, friends and important early defenders of the Trinity

Epiphany

Epiphany runs until Lent. It focuses on the revealing Jesus and in him the glory of God, through events such as the baptism of Jesus. Its color is green

Snowdrops and early flowers appear but this is also the coldest time of the year. Slowly spring emerges from winter. The old church is very cold and we try to keep warm!

This is a time of new year when resolutions are broken, people try to get fit and transport grinds to a halt at the first sign of snow or ice. It can be a difficult time and suicides are most common in February which is, nonetheless, enlivened by Valentine's Day

Epiphany 1 The Baptism of Christ. Plough Sunday (Celebration of the start of the agricultural year)

January 6 The Epiphany

January 11 Mary Slessor, missionary in West Africa

January 13 George Fox, founder of Society of Friends (Quakers who have an important association with Stoke Newington and the antislavery movement)
Epiphany 2 Peace Sunday

Week of prayer for Christian unity
January 15 Martin Luther King day
January 17 St. Antony of Egypt, chief founder of Christian monasticism

Epiphany 3

January 19 Edgar Allan Poe, American writer, educated in Stoke Newington in school run by rector of St. Mary's, attended this church and wrote about it in his story William Wilson

January 25 The Conversion of St. Paul

January 26 Timothy and Titus, companions of Paul

January 27 Holocaust Memorial Day

January 28 Thomas Aquinas, medieval theologian and philosopher

Epiphany 4 The Presentation of Christ in the Temple (Candlemas) Last Sunday in January seems to be Homelessness Sunday, which is particularly relevant given St. Mary's involvement in Hackney Winter Night Shelter. This Sunday is also often Education Sunday a well-established thanksgiving for all involved in education (strictly the ninth Sunday before Easter!)

February 1 Brigid, Abbess of Kildare, contemporary of St. Patrick in Ireland 6th century
February 2 Candlemas

February 3 Anskar, apostle of the North missionary to Denmark and Sweden

February 6 Martyrs of Japan (16th century)

Epiphany 5 Poverty Action Sunday follows a week after Homelessness Sunday

February 10 Scholastica, sister of Benedict founders of the Benedictine order 6th century
February 11 World Day for the sick (Our Lady of Lourdes)

Epiphany 6 (number of Sundays in Epiphany depends on date of Easter) These Sundays can also be counted before Lent e.g. Second Sunday before Lent
Sunday before Lent. Transfiguration Sunday?

February 14 Cyril and Methodius -- early missionaries to Eastern Europe and, of course, St. Valentine's Day (who was a martyr in early Rome. Marriage Week UK has been set up by some organizations to coincide with it)

February 15 Thomas Bray, founder of SPCK and (U)SPG

February 17 Janani Luwum, Archbishop of Uganda, martyred under Idi Amin 1977

February 20 Saints, Martyrs and Missionaries of Africa.

February 23 Polycarp, early martyr (c155)

February 27 George Herbert, poet 17th-century
Fair trade fortnight starts on the last Sunday in February

Lent

Lent is a journey of self examination, prayer, penitence, fasting and preparation for restoration. Starting with Ash Wednesday it has traditionally been 40 days of fasting up until Easter. Lent groups for Bible study and other spiritual disciplines are normally run

The fierce depths of winter are over and spring gradually emerges, snowdrops give way to crocuses and crocuses to daffodils as the earth begins to wake up but the weather is unpredictable

A grey time of the year. Lent has little visibility outside the church. Mothering Sunday on the fourth Sunday in Lent has become Mother's Day. The media also tends to increase its religious programming, although this has declined, nonetheless it can provide useful resources.

Because of the variability of the date of Easter you'll have to check which saints days fit!

Lent 1

Lent 2

Lent 3

Lent 4 Mothering Sunday

Lent 5 Passiontide begins

Lent 6 Palm Sunday -- start of holy week

March 1 David, patron saint of Wales

First Friday in March is the Women's World Day of Prayer

March 7 Perpetua and Felicity, early Christian female martyrs.

March 8 Bishop Felix, apostle to East Anglia, Geoffrey Studdert Kennedy, popular poet and priest (known as Woodbine Willie). International Women's Day

March 17 St. Patrick, patron saint of Ireland (Corrymeela Sunday is associated with this)

March 19 Joseph of Nazareth, husband of Mary

March 20 Cuthbert, early English missionary, associated with Celtic Christianity

March 21 Thomas Cranmer, wrote the early versions of Book of Common Prayer (also other early English Protestant martyrs). World Poetry Day, UN day, October 15 is an alternative

March 24 Oscar Romero, Roman Catholic Archbishop of San Salvador martyred in 1980

March 25 The Annunciation of Our Lord. International Day of Remembrance of Victims of the Slave Trade, particularly at the site given historic links of the church to the anti-slavery movement e.g. James Stephen

March 31 John Donne, poet and priest 17th-century
Easter
Easter is the celebration of the resurrection of Jesus and is the most important festival in the calendar. The 40 days of Lent prepares for it and this is intensified during holy week -- the week preceding Easter day, there is than 40 days after Easter before Pentecost. It is a time of celebration, hallelujahs and greater ritual.

Although the timing of Easter varies it is strongly associated with spring, the full range of flowers bloom, trees come into leaf and the cold of winter begins to be left behind

Easter still retains some visibility in the world with the two bank holidays and increased indulgence in chocolate. The association with new starts is reflected in the beginning of the tax year.

Second Sunday of Easter

Third Sunday of Easter

Fourth Sunday of Easter

Fifth Sunday of Easter

Sixth Sunday of Easter Rogation Sunday (prayer for sowing seed for the later harvest, some people also celebrate it as Industrial Sunday)

Monday Tuesday and Wednesday: Rogation Days prayer and fasting for the harvest

Thursday Ascension Day

Seventh Sunday of Easter

April 1 FD Maurice, an important Victorian theologian one of the founders of the Christian Socialist Movement

April 7 World Health Day, UN Day (a particular area of concern is highlighted each year)

April 9 Dietrich Bonhoeffer, German theologian and martyr under the Nazis. Saints, Martyrs and Missionaries of South America

April 11 First "Evening Prayer for Stoke Newington" 2010. Guthlac, Anglo-Saxon hermit

April 17 Founding of Taize community 1949
April 21 Anselm, Archbishop of Canterbury, significant medieval theologian

April 23 George, patron of England although himself of Middle Eastern origin
April 24 Mellitus, Bishop of London died 624, first Bishop of St. Paul's. Also death of Daniel Defoe, writer and resident in Stoke Newington

April 25 Mark, gospel writer

April 27 Christina Rossetti, Victorian poet. Birth of Mary Wollstonecraft, feminist writer who lived in Hoxton and ran a school and attended church in Newington Green

April 28 Peter Chanel, Victorian martyr and missionary in South Pacific

April 29 Catherine of Siena, medieval contemplative and advisor to popes and kings

April 30 Pandita Mary Ramabai, pioneer of Christianity in India died 1922

Pentecost (Sundays after Trinity)
This festival celebrates the coming of the Holy Spirit and marks the transition into what is called ordinary time when we turn away from celebrating the central mysteries of the faith and look at the work of God in the world. Pentecost is preceded by the festival of the Ascension, when Jesus returns to heaven after his resurrection and is followed by Trinity Sunday.

It is the time when spring transitions into summer. Days begin to warm up and flowers display their full variety. Trees are in full leaf and on a warm day the park and Church Street will be full of people. As summer progresses the bright greens begin to change into dark browns as the summer dries out the fresh growth of spring, before long the first fungi appear and summer itself begins to give way to autumn

Pentecost is a festival completely lost to the secular world. The Whitsun holiday has been replaced by the fixed spring bank holiday on the last Monday in May and the rhythms of the world are more affected by sport and the holiday season. A World Cup will be a major event and by the last two weeks in August London is a quieter place with many people on holiday, before the new school year starts in September.

Trinity Sunday -- Sunday after day of Pentecost (Whit Sunday)

May

Normally early May is the time for elections

May 1 Philip and James, apostles

May 2 Athanasius, early Egyptian theologian defending orthodox Christianity and friend of Antony the hermit

May 3 Henry Vaughan, poet 17th-century
May 4 English Saints and Martyrs of the Reformation era

Around this time (Second week in May is Christian Aid week)

May 8 Julian of Norwich, first female writer in English increasingly well known in recent years. Arsenius the great, Desert father who was tutor to the children of the Emperor before coming to the desert

May 14 Matthias, apostle (St. Matthias is a neighboring parish)

May 16 Brendan the navigator, inspirational early Irish monk and traveler who, possibly, reached America
May 19 Dunstan, Anglo-Saxon Archbishop of Canterbury and renewer of monastic life

May 24 John and Charles Wesley, founders of Methodism and hymn writers (Stoke Newington and Green Lanes Methodist Church)

May 25 Bede, Anglo-Saxon theologian and writer of history of early Christianity in England

May 26 Augustine, first Archbishop of Canterbury in Anglo-Saxon times
May 28 Melangell, Irish princess who became a hermit in Wales in sixth century. Associated with protection of wildlife, especially hares

May 30 Josephine Butler, Victorian social reformer especially working with prostitutes, Joan of Arc

May 31 Visit of Blessed Virgin Mary to Elizabeth

Last week of May into June is celebrated as National Family Week

 June

We are now well into ordinary time, this can be a season to focus on the Church

June 1 Justin, early Roman martyr and theologian

June 3 The Martyrs of Uganda, 1885-7 and 1977

June 5 Boniface, Anglo-Saxon apostle of Germany and martyr. World Environment Day, UN Day celebrated in a different country each year

June 9 Columba, Abbot of Iona and missionary, important figure in Celtic Christianity

June 11 Barnabas, apostle and companion of Paul
June 14 Richard Baxter, Puritan and writer. An important inspiration for parish ministry

June 15 Evelyn Underhill, early 20th century spiritual writer

June 16 Richard, medieval Bishop of Chichester, a model diocesan Bishop

June 17 Samuel and Henrietta Barnett, Victorian social reformers especially in east London. Birth of George McLeod 1895 founder of Iona community in 1938
June 18 Bernard Mizeki, martyred 1896 in present-day Zimbabwe

June 19 Sundar Singh, early 20th century Christian holy man in India

June 20 Birth of Anna Barbauld, poet buried in the churchyard. World Refugee Day, UN Day

June 22 Alban, first Christian martyr of Britain in Roman times
June 23 Etheldreda , Anglo-Saxon Abbess of Ely -- monastic house for women and men

June 24 Birth of John the Baptist

June 28 Irenaeus, important early theologian emphasizing the full humanity of Jesus and drawing on Eastern and Western Christian traditions

June 29 Peter and Paul, apostles. Joseph Jackson Fuller born 1825 in Jamaica, a freed slave he was a Baptist missionary to West Africa before living in Sydner Road Stoke Newington and is buried in Abney Park Cemetery

June 30 Birth of James Stephen born 1758 leading abolitionist lawyer is buried in St. Mary's churchyard also associated with Quaker circle of abolitionists living in Stoke Newington including William Allen and Samuel Hoare

July

In mid-summer can be seen as a time to focus on the Gifts of the Spirit

July 1Thomas, apostle and patron of sister church

July 6 Thomas More, executed by Henry VIII

July 11 Benedict of Nursia, founder of Benedictine order

July 14 John Keble, Victorian priest and important leader of Catholic tradition in Anglican Church

July 15 Swithin, Anglo-Saxon Bishop of Winchester known for his humility and now associated with long, summer storms

July 18 Elizabeth Ferard, first Deaconess of the Church of England 1862

July 19 Gregory and Macrina, brother and sister important early Christian leaders

July 20 Bartolome de le Casas. 16th-century Dominican priest a prophetic resister of injustice in the new world

July 22 Mary Magdalene

July 25 James, apostle

July 26 Anne and Joachim, parents of the Blessed Virgin Mary

July 29, Mary, Martha and Lazarus.

July 30, William Wilberforce, social reformer and opponent of the slave trade, he expressed a wish to be buried in this church

July 31, Joseph of Arimathea, buried Jesus's body and associated with legends surrounding Glastonbury. Ignatius of Loyola, founder of the Jesuits

August

Traditionally holiday season. The August bank holiday weekend is the Greenbelt Festival

August 5 Oswald, Anglo-Saxon king of Northumbria, martyr

August 6 Transfiguration

August 7 John Mason Neale, Victorian priest and hymn writer

August 8 Dominic, medieval founder of the Dominican order

August 9 Mary Sumner, founder of Mothers Union 1876. Edith Stein, Jewish convert and a victim of Nazi anti-Semitism

August 11 Clare of Assisi, supporter of Francis and founder of the Poor Clares. John Henry Newman, Victorian theologian of Catholic tradition in Church of England and convert to Roman Catholicism

August 13 Florence Nightingale. Octavia Hill, Edwardian social reformer

August 15 Blessed Virgin Mary (although moved to September for our church)

August 20 William & Catherine Booth, founders of Salvation Army. Buried in Abney Park Cemetery

August 24 Bartholomew, apostle

August 27 Monica, mother of Augustine

August 28 Augustine, hugely influential fifth century theologian

August 29 Beheading of John the Baptist.

August 30 John Bunyan, Baptist writer of Pilgrim's Progress (Stoke Newington Baptist Church)

August 31 Aidan, Anglo-Saxon Bishop of Lindisfarne

September

September doesn't mark a new time in the church year, as such, except that it includes on the 29th Michaelmas -- the feast of St. Michael and all Angels and this gives its name to the Michaelmas term at Oxford and Cambridge. This association with new academic years does mean that September marks a new start. Certainly it is the start of autumn as the new growth the Spring dies and we prepare for the cold mortality of winter. September can be a time to focus on the creation

September 2 Martyrs of Papua New Guinea 1901 & 1942. John Howard born this day 1726 a leading prison reformer lived briefly in Stoke Newington

September 3 Gregory the Great, Elected pope in 590 he initiated the mission to England by Augustine and styled himself 'servant of the servants of God'

September 4 Birinus, Anglo-Saxon apostle of Wessex

September 5 Thomas Morley, Victorian Congregationalist philanthropist lived in Stoke Newington and is buried in Abney Park Cemetery. Interested in adult education he endowed Morley College. Died on this day

September 6 Allen Gardiner, Victorian founder of South American Mission Society

September 8 Birth of the Blessed Virgin Mary, celebrated on this day At our church as our patronal Festival

September 9 Charles Fuge Lowder, Victorian Anglo-Catholic 'slum priest' in Stepney and London Docks
September 10 Death of Gerard Winstanley, religious reformer and political activist, leader of the Diggers, 17th-century radical Christian community
September 13 John Chrysostom, preacher in 4th century, his prayer is used in BCP evensong

September 14 Holy Cross Day, this festival celebrates the cross of Jesus and dates from the time when Helena, mother of Emperor Constantine is thought to have discovered the cross in Jerusalem

September 15 Cyprian, early martyr in Carthage, North Africa

September 16 Ninian, Bishop of Galloway, apostle to the Picts (ie Scotland) in fourth and fifth centuries, Edward Pusey, Victorian priest and leader of the Catholic tradition in the Church of England

September 17 Hildegarde of Bingen, Medieval female church leader

September 20 John Coleridge Patteson, first Bishop of Melanesia (Pacific Ocean) and his companions -- martyrs 1871

September 21 Matthew, apostle and evangelist
September 23 Elizabeth and Zechariah, parents of John the Baptist
September 25 Lancelot Andrewes, Bishop of Winchester, Elizabethan and Jacobean spiritual writer

September 26 Wilson Carlile, founder of the Church Army 1942

September 29 Michael and All Angels
September 30 Jerome, early translator of the Scriptures and teacher

October

Autumn comes as the leaves fall and university terms start. Can be a time to focus on the human person

October 1 Anthony Ashley Cooper, Earl of Shaftesbury, Victorian social reformer

October 4 Francis of Assisi, medieval Friar and founder of the Franciscans

October 6 William Tyndale, Reformation translator of the Scriptures and martyr

October 9 Robert Grosseteste, medieval Bishop, philosopher and scientist

October 10 Thomas Traherne, 17th-century poet and spiritual writer

October 11 Ethelburga, Anglo-Saxon female church leader, founder of the male and female monastery in Barking

October 12 Wilfrid of Ripon, Anglo-Saxon Bishop influential in getting the English Church to accept the authority of Rome rather than Celtic traditions. Elizabeth Fry, Victorian prison reformer. Edith Cavell, first world war nurse (she worked at Leonard's hospital Hackney)

October 13 Edward the Confessor, Anglo-Saxon king famed for his piety. The date of the bombing of the old church in the second world war.

October 14 Esther John, 20th century Indian martyr

October 15 Teresa of Avila, 16th century mystic and teacher

October 16 Nicholas Ridley, Bishop of London and Reformation martyr. World Food Day, international day which takes a different theme each year.

October 17 Ignatius, Bishop of Antioch and early martyr

October 18 Luke the Evangelist, patron saint of doctors and artists. He wrote the Gospel of Luke and the Acts of the Apostles

October 19 Henry Martyn, missionary in India and Persia 18th/19th century

October 24 United Nations Day

October 26 Alfred the Great, Anglo-Saxon King of the West Saxons and scholar

October 28 Simon and Jude, apostles, the patron saints of revolutionaries

October 29 James Harrington, Victorian Bishop and martyr in Uganda

October 31 Martin Luther, protestant reformer. Halloween
November

The church year draws to an end as winter begins to set in. A time to focus on death and the communion of saints . The times are enlivened by All Saints Day, and it's popular precursor Halloween (All Hallows Eve) and then in the middle of the month the noise and excitement of Guy Fawkes Day, now having largely lost its anti-Catholic roots.

November 1 All Saints Day

November 2 All Souls Day (commemoration of the faithful departed)

November 3 Richard Hooker, 16th century London priest and apologist argued for an Anglican middle way between the Catholic and Protestant

November 5 Guy Fawkes Day, a day perhaps to pray for reconciliation of Catholics and Protestants

November 6 William Temple, 20th century archbishop of Canterbury, remembered for his ecumenism and concern for social issues

November 7 Willibrord of York, Anglo-Saxon apostle of Frisia (now in the Netherlands)

November 8 Saints and martyrs of England

November 9 Margery Kempe, medieval mystic

November 10 Leo the Great, an early pope -- a wise preacher who used his administrative skills for the good of the church

November 11 Martin, Bishop and founder of first monastery in France, a St. Martin's summer is the older name for an Indian summer

November 13 Charles Simeon, 18th/19th century leading evangelical and preacher

November 14 Samuel Seabury, first Anglican bishop in North America died 1796

November 16 Edmund Rich of Abingdon, Medieval Archbishop of Canterbury, a reformer and a peacemaker

November 17 Hugh, Medieval Bishop of Lincoln, a model of efficiency and ethical conduct he showed compassion on the poor, defending lepers and protecting Jews from persecution

November 19 Hilda, Abbess of Whitby and important Anglo-Saxon church leader she mediated between the Roman and Celtic traditions

November 20 Edmund, Anglo-Saxon king of the East Angles and martyr, Priscilla Lydia Sellon, Victorian church leader she founded the Sisters of Mercy

November 25 Isaac Watts, hymn writer, Independent minister and 18th-century resident of Stoke Newington (Rectory Road URC)
November 29 Day of intercession and thanksgiving for the missionary work of the church

November 30 Andrew, apostle and patron of Scotland

There are various lectionary resources on the web. We follow the lectionary readings for the second service. The full Anglican lectionary can be bought and downloaded. Here are one or two web based resources

http://www.lwpt.org.uk/preach-mainmenu-28/lectionary-mainmenu-43.html Provides access to second service lectionary readings with some brief comment and suggestion for themes

http://www.cofe.anglican.org/worship/liturgy/commonworship/resources/downloads/csvfile.html Access to lectionary

http://www.transformingworship.org.uk/TransformingWorship/?page_id=106 Provides links to a variety of relevant official material about the church year
http://justus.anglican.org/resources/bio/biocal.html A useful collection of biographies of saints and other Christian figures arranged according to the calendar

2

