Holy Land Pilgrimage

3rd to 14th November 2017


Readings, Hymns and Prayers

for the Journey

Day one: Friday November 3rd 2017 - Travelling

Dublin – Istanbul 11.15am - 6.40pm

Istanbul - Amman 9.35pm - 11.55pm

Day two: Saturday November 4th 2017 – Bethany beyond the Jordan, Dead Sea and Amman

Bethany beyond the Jordan - Mark 1: 1-11

1 The beginning of the good news of Jesus Christ, the Son of God.

2 As it is written in the prophet Isaiah,

'See, I am sending my messenger ahead of you,

who will prepare your way;

3 the voice of one crying out in the wilderness:"Prepare the way of the Lord, make his paths straight"',

4 John the baptizer appeared in the wilderness, proclaiming a baptism of repentance for the forgiveness of sins. 5 And people from the whole Judean countryside and all the people of Jerusalem were going out to him, and were baptized by him in the river Jordan, confessing their sins. 6 Now John was clothed with camel's hair, with a leather belt around his waist, and he ate locusts and wild honey. 7 He proclaimed, 'The one who is more powerful than I is coming after me; I am not worthy to stoop down and untie the thong of his sandals. 8 I have baptized you with water; but he will baptize you with the Holy Spirit.'

9 In those days Jesus came from Nazareth of Galilee and was baptized by John in the Jordan. 10 And just as he was coming up out of the water, he saw the heavens torn apart and the Spirit descending like a dove on him. 11 And a voice came from heaven, 'You are my Son, the Beloved; with you I am well pleased.'

Hymn: On Jordan's bank the Baptist's cry (CH 136) On Jordan's bank the Baptist's cry announces that the Lord is nigh; Awake and harken, for he brings glad tidings of the King of kings.

Then cleansed be every life from sin: make straight the way for God within; prepare we in our hearts a home, where such a mighty guest may come.

For thou art our salvation, Lord, our refuge and our great reward; without your grace we waste away, like flowers that wither and decay. To heal the sick stretch forth thine hand, and bid the fallen sinner stand. shine forth and ley thy light restore earth's own true loveliness once more.

All praise, eternal Son, to thee, whose advent has our freedom won, whom with the Father we adore, and Holy Ghost for evermore.

Prayer

Loving God, your Son came to seek the lost, and was baptised with sinners: grant that we, who have been baptised in his name, may reach out in love to those in need with the mercy of Christ our Lord, who lives and reigns with you, for ever and ever.

5.00pm Worship at Church of the Redeemer, Amman

Day three: Sunday November 5th 2017 – Jerash, Madaba, Mount Nebo, Amman

Jerash (Gerasa) – Luke 8: 26-39

26 Then they arrived at the country of the Gerasenes, which is opposite Galilee. 27 As he stepped out on land, a man of the city who had demons met him. For a long time he had worn no clothes, and he did not live in a house but in the tombs. 28 When he saw Jesus, he fell down before him and shouted at the top of his voice, 'What have you to do with me, Jesus, Son of the Most High God? I beg you, do not torment me'— 29 for Jesus had commanded the unclean spirit to come out of the man. (For many times it had seized him; he was kept under guard and bound with chains and shackles, but he would break the bonds and be driven by the demon into the wilds.) 30 Jesus then asked him, 'What is your name?' He said, 'Legion'; for many demons had entered him. 31 They begged him not to order them to go back into the abyss.

32 Now there on the hillside a large herd of swine was feeding; and the demons begged Jesus to let them enter these. So he gave them permission. 33 Then the demons came out of the man and entered the swine, and the herd rushed down the steep bank into the lake and was drowned. 34 When the swineherds saw what had happened, they ran off and told it in the city and in the country. 35 Then people came out to see what had happened, and when they came to Jesus, they found the man from whom the demons had gone sitting at the feet of Jesus, clothed and in his right mind. And they were afraid. 36 Those who had seen it told them how the one who had been possessed by demons had been healed. 37 Then all the people of the surrounding country of the Gerasenes asked Jesus to leave them; for they were seized with great fear. So he got into the boat and returned. 38 The man from whom the demons had gone begged that he might be with him; but Jesus sent him away, saying, 39 'Return to your home, and declare how much God has done

for you.' So he went away, proclaiming throughout the city how much Jesus had done for him.

Hymn: All hail the power of Jesus' Name (CH 250)

All hail the power of Jesu's name, let angels prostrate fall; bring forth the royal diadem, to crown Him Lord of all.

Crown Him, ye martyrs of your God, who from His altar call; extol him in whose path ye trod, and crown Him Lord of all.

Ye seed of Israel's chosen race, ye ransomed from the fall, hail Him who saves you by His grace, and crown Him Lord of all.

Sinners, whose love can ne'er forget the wormwood and the gall, go, spread your trophies at His feet, and crown Him Lord of all.

Let every kindred, every tribe, On this terrestrial ball, To him all majesty ascribe, And crown him Lord of all. O that with yonder sacred throng, we at his feet may fall; we'll join the everlasting song, and crown him Lord of all.

Prayer

Pour out upon us, O God, the power and wisdom of your Spirit, so that we, who have been baptised into Christ and made your children through faith, may know your Son's power to heal, and, being made one in him, may overcome all barriers that divide us; through our Lord Jesus Christ, who lives and reigns with you and the Holy Spirit, one God, now and for ever.

Mount Nebo – Deuteronomy 34: 1-8

34 Then Moses went up from the plains of Moab to Mount Nebo, to the top of Pisgah, which is opposite Jericho, and the LORD showed him the whole land: Gilead as far as Dan, ² all Naphtali, the land of Ephraim and Manasseh, all the land of Judah as far as the Western Sea, ³ the Negeb, and the Plain that is, the valley of Jericho, the city of palm trees—as far as Zoar. ⁴ The LORD said to him, 'This is the land of which I swore to Abraham, to Isaac, and to Jacob, saying, "I will give it to your descendants"; I have let you see it with your eyes, but you shall not cross over there.' ⁵ Then Moses, the servant of the LORD, died there in the land of Moab, at the LORD's command. ⁶ He was buried in a valley in the land of Moab, opposite Beth-peor, but no one knows his burial place to this day. ⁷ Moses was one hundred and twenty years old when he died; his sight was unimpaired and his vigour had not abated. ⁸ The Israelites wept for Moses in the plains of Moab for thirty days; then the period of mourning for Moses was ended.

Hymn: Guide me, O Thou great Jehovah (CH 647)

Guide me, O Thou great Jehovah, pilgrim through this barren land. I am weak, but Thou art mighty; hold me with Thy powerful hand. bread of Heaven, feed me now and evermore.

Open now the crystal fountain, whence the healing stream doth flow; let the fiery, cloudy pillar lead me all my journey through. strong Deliverer, be Thou still my strength and shield.

When I tread the verge of Jordan, bid my anxious fears subside; death of death, and hell's destruction, land me safe on Canaan's side. songs of praises, I will ever give to Thee.

Prayer

O saving God, who led your people through the wilderness and brought them to the promised land: so guide us that, following our Saviour, we may walk through the wilderness of this world and be brought to the glory of the world which is to come; through your Son, Jesus Christ our Lord, who lives and reigns with you in the unity of the Holy Spirit, one God, for ever and ever.

Amman – 2 Samuel 10: 1-14

Some time afterwards the king of the Ammonites died, and his son Hanun succeeded him. 2 David said, 'I will deal loyally with Hanun son of Nahash, just as his father dealt loyally with me.' So David sent envoys to console him concerning his father. When David's envoys came into the land of the Ammonites, 3 the princes of the Ammonites said to their lord Hanun, 'Do you really think that David is honouring your father just because he has sent messengers with condolences to you? Has not David sent his envoys to you to search the city, to spy it out, and to overthrow it?' 4 So Hanun seized David's envoys, shaved off half the beard of each, cut off their garments in the middle at their hips, and sent them away. 5 When David was told, he sent to meet them, for the men were greatly ashamed. The king said, 'Remain at Jericho until your beards have grown, and then return.'

6 When the Ammonites saw that they had become odious to David, the Ammonites sent and hired the Arameans of Beth-

rehob and the Arameans of Zobah, twenty thousand footsoldiers, as well as the king of Maacah, one thousand men, and the men of Tob, twelve thousand men. 7 When David heard of it, he sent Joab and all the army with the warriors. 8 The Ammonites came out and drew up in battle array at the entrance of the gate; but the Arameans of Zobah and of Rehob, and the men of Tob and Maacah, were by themselves in the open country.

9 When Joab saw that the battle was set against him both in front and in the rear, he chose some of the picked men of Israel, and arrayed them against the Arameans; 10 the rest of his men he put in charge of his brother Abishai, and he arrayed them against the Ammonites. 11 He said, 'If the Arameans are too strong for me, then you shall help me; but if the Ammonites are too strong for you, then I will come and help you. 12 Be strong, and let us be courageous for the sake of our people, and for the cities of our God; and may the Lord do what seems good to him.' 13 So Joab and the people who were with him moved forward into battle against the Arameans; and they fled before him. 14 When the Ammonites saw that the Arameans fled, they likewise fled before Abishai, and entered the city. Then Joab returned from fighting against the Ammonites, and came to Jerusalem.

Hymn: Be bold, be strong (T&P 10)

Be bold, be strong, for the Lord your God is with you; Be bold, be strong, for the Lord your God is with you! I am not afraid, I am not dismayed, for I'm walking in faith and victory, come on and walk in faith and victory, for the Lord you God is with you.

Prayer

Almighty and most merciful God, the protector of all who trust in you, strengthen our faith and give us courage to believe that in your love you will rescue us from all adversities; through Jesus Christ, your Son, our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever.

Day four: Monday November 6th 2017 - Cana and Nazareth

Cana - John 2: 1-11

1 On the third day there was a wedding in Cana of Galilee, and the mother of Jesus was there. 2 Jesus and his disciples had also been invited to the wedding. 3 When the wine gave out, the mother of Jesus said to him, 'They have no wine.' 4 And Jesus said to her, 'Woman, what concern is that to you and to me? My hour has not yet come.' 5 His mother said to the servants, 'Do whatever he tells you.' 6 Now standing there were six stone water-jars for the Jewish rites of purification, each holding twenty or thirty gallons. 7 Jesus said to them, 'Fill the jars with water.' And they filled them up to the brim. 8 He said to them, 'Now draw some out, and take it to the chief steward.' So they took it. 9 When the steward tasted the water that had become wine, and did not know where it came from (though the servants who had drawn the water knew), the steward called the bridegroom 10 and said to him, 'Everyone serves the good wine first, and then the inferior wine after the guests have become drunk. But you have kept the good wine until now.' 11 Jesus did this, the first of his signs, in Cana of Galilee, and revealed his glory; and his disciples believed in him.

Let us break bread together (CH 428)

Let us break bread together, we are one; let us break bread together, we are one:

We are one as we stand With our face to the risen Son: O Lord, have mercy on us.

Let us drink wine together, we are one; let us drink wine together, we are one:

Let us praise God together, we are one; let us praise God together, we are one:

Prayer

Bountiful God, whose Son revealed his glory at Cana of Galilee: help us to believe and obey, so that, as our Saviour promised, we may be filled with the wine of new life and show forth his joy and love; who lives and reigns with you in the unity of the Holy Spirit, one God, for ever and ever.

Nazareth - Luke 4: 16-30

16 When he came to Nazareth, where he had been brought up, he went to the synagogue on the sabbath day, as was his custom. He stood up to read, 17 and the scroll of the prophet Isaiah was given to him. He unrolled the scroll and found the place where it was written:

18 'The Spirit of the Lord is upon me,

because he has anointed me

to bring good news to the poor.

He has sent me to proclaim release to the captives

and recovery of sight to the blind,

to let the oppressed go free,

19 to proclaim the year of the Lord's favour.'

20 And he rolled up the scroll, gave it back to the attendant, and sat down. The eyes of all in the synagogue were fixed on him. 21 Then he began to say to them, 'Today this scripture has been fulfilled in your hearing.' 22 All spoke well of him

and were amazed at the gracious words that came from his mouth. They said, 'Is not this Joseph's son?' 23 He said to them, 'Doubtless you will quote to me this proverb, "Doctor, cure yourself!" And you will say, "Do here also in your home town the things that we have heard you did at Capernaum."" 24 And he said, 'Truly I tell you, no prophet is accepted in the prophet's home town. 25 But the truth is, there were many widows in Israel in the time of Elijah, when the heaven was shut up for three years and six months, and there was a severe famine over all the land; 26 yet Elijah was sent to none of them except to a widow at Zarephath in Sidon. 27 There were also many lepers in Israel in the time of the prophet Elisha, and none of them was cleansed except Naaman the Syrian.' 28 When they heard this, all in the synagogue were filled with rage. 29 They got up, drove him out of the town, and led him to the brow of the hill on which their town was built, so that they might hurl him off the cliff. 30 But he passed through the midst of them and went on his way.

Hymn: Beauty for brokenness (CH 494)

Beauty for brokenness hope for despair Lord, in your suff'ring world this is our prayer Bread for the children justice, joy, peace sunrise to sunset your kingdom increase. God of the poor, friend of the weak give us compassion we pray melt our cold hearts let tears fall like rain come, change our love from a spark to a flame.

Shelter for fragile lives, cures for their ills, work for the craftsmen, trade for their skills. Land for the dispossessed rights for the weak voices to plead the cause of those who can't speak.

Refuge from cruel wars, havens from fear, cities for sanctu'ry, freedoms to share. Peace to the killing fields, scorched earth to green, Christ for the bitterness his cross for the pain. Rest for the ravaged earth, oceans and streams, plundered and poisoned our future, our dreams. Lord, end our madness, carelessness, greed, make us content with the things that we need.

Lighten our darkness, breathe on this flame, until your justice burns brightly again; until the nations learn of your ways seek your salvation and bring you their praise.

Prayer

Life-giving God, who sent your Son Jesus to proclaim your kingdom and to teach with authority: anoint us with your Spirit, that we too may bring good news to the poor, bind up the broken-hearted, and proclaim liberty to the captive; through Jesus Christ our Lord, who lives and reigns with you in the unity of the Holy Spirit, one God, for ever and ever.

Day five: Tuesday November 7th 2017 – Mount Carmel, Haifa and Akko

Mount Carmel – 1 Kings 18: 17-39

17 When Ahab saw Elijah, Ahab said to him, 'Is it you, you troubler of Israel?' 18 He answered, 'I have not troubled Israel; but you have, and your father's house, because you have forsaken the commandments of the Lord and followed the Baals. 19 Now therefore have all Israel assemble for me at Mount Carmel, with the four hundred and fifty prophets of Baal and the four hundred prophets of Asherah, who eat at Jezebel's table.'

20 So Ahab sent to all the Israelites, and assembled the prophets at Mount Carmel. 21 Elijah then came near to all the people, and said, 'How long will you go limping with two different opinions? If the Lord is God, follow him; but if Baal, then follow him.' The people did not answer him a word. 22 Then Elijah said to the people, 'I, even I only, am left a prophet of the Lord; but Baal's prophets number four hundred and fifty. 23 Let two bulls be given to us; let them choose one bull for themselves, cut it in pieces, and lay it on the wood, but put no fire to it; I will prepare the other bull and lay it on the wood, but put no fire to it. 24 Then you call on the name of your god and I will call on the name of the Lord; the god who answers by fire is indeed God.' All the people answered, 'Well spoken!' 25 Then Elijah said to the prophets of Baal, 'Choose for yourselves one bull and prepare it first, for you are many; then call on the name of

your god, but put no fire to it.' 26 So they took the bull that was given them, prepared it, and called on the name of Baal from morning until noon, crying, 'O Baal, answer us!' But there was no voice, and no answer. They limped about the altar that they had made. 27 At noon Elijah mocked them, saying, 'Cry aloud! Surely he is a god; either he is meditating, or he has wandered away, or he is on a journey, or perhaps he is asleep and must be awakened.' 28 Then they cried aloud and, as was their custom, they cut themselves with swords and lances until the blood gushed out over them. 29 As midday passed, they raved on until the time of the offering of the oblation, but there was no voice, no answer, and no response.

30 Then Elijah said to all the people, 'Come closer to me'; and all the people came closer to him. First he repaired the altar of the Lord that had been thrown down; 31 Elijah took twelve stones, according to the number of the tribes of the sons of Jacob, to whom the word of the Lord came, saying, 'Israel shall be your name'; 32 with the stones he built an altar in the name of the Lord. Then he made a trench around the altar, large enough to contain two measures of seed. 33 Next he put the wood in order, cut the bull in pieces, and laid it on the wood. He said, 'Fill four jars with water and pour it on the burnt-offering and on the wood.' 34 Then he said, 'Do it a second time'; and they did it a second time. Again he said, 'Do it a third time'; and they did it a third time, 35 so that the water ran all round the altar, and filled the trench also with water. 36 At the time of the offering of the oblation, the prophet Elijah came near and said, 'O Lord, God of Abraham, Isaac, and Israel, let it be known this day that you are God in Israel, that I am your servant, and that I have done all these things at your bidding. 37 Answer me, O Lord, answer me, so that this people may know that you, O Lord, are God, and that you have turned their hearts back.' 38 Then the fire of the Lord fell and consumed the burnt-offering, the wood, the stones, and the dust, and even licked up the water that was in the trench. 39 When all the people saw it, they fell on their faces and said, 'The Lord indeed is God; the Lord indeed is God.'

Hymn: O happy day that fixed my choice (CH 591) O happy day that fixed my choice on thee, my Saviour and my God! Well may this glowing heart rejoice, and tell its raptures all abroad.

O happy day, O happy day, when Jesus washed my sins away! he taught me how to watch and pray, and live rejoicing every day; O happy day, O happy day, when Jesus washed my sins away!

'Tis done: the great transaction's done! I am the Lord's, and He is mine! He drew me, and I followed on; charmed to confess the voice divine. Now rest, my long-divided heart, fixed on this blissful centre, rest. Nor ever from thy Lord depart, with him of ev'ry good possessed.

High heav'n, that heard the solemn vow, that vow renewed shall daily hear, till in life's latest hour I bow, and bless in death a bond so dear.

Prayer

O God, living Lord, you are the author of faith. Engrave on our hearts the gospel revealed in Jesus Christ and brought near to us by your Holy Spirit, that we may attest to this faith in lives that are pleasing to you.

> Day six: Wednesday November 8th 2017 – Magdala, Tabgha, Capernaum, Mount of Beatitudes, Mount Tabor

Mount of Beatitudes – Matthew 5: 1-12

1 When Jesus saw the crowds, he went up the mountain; and after he sat down, his disciples came to him. 2 Then he began to speak, and taught them, saying:

3 'Blessed are the poor in spirit, for theirs is the kingdom of heaven.

4 'Blessed are those who mourn, for they will be comforted.

5 'Blessed are the meek, for they will inherit the earth.

6 'Blessed are those who hunger and thirst for righteousness, for they will be filled.

7 'Blessed are the merciful, for they will receive mercy.

8 'Blessed are the pure in heart, for they will see God.

9 'Blessed are the peacemakers, for they will be called children of God.

10 'Blessed are those who are persecuted for righteousness' sake, for theirs is the kingdom of heaven.

11 'Blessed are you when people revile you and persecute you and utter all kinds of evil against you falsely on my account. 12 Rejoice and be glad, for your reward is great in heaven, for in the same way they persecuted the prophets who were before you.'

Hymn: Blessed are the pure in heart (CH 630) Bless'd are the pure in heart, for they shall see our God; the secret of the Lord is theirs, their soul is Christ's abode. The Lord, who left the heavens, our life and peace to bring, to dwell in lowliness with men, their pattern and our king;

still to the lowly soul doth still Himself impart, and for His dwelling and His throne chooseth the pure in heart.

Lord, we Thy presence seek; may ours this blessing be; give us a pure and lowly heart, a temple meet for Thee.

Prayer

Holy God,

you confound the world's wisdom in giving your kingdom to the lowly and pure in heart. Give us such a hunger and thirst for justice, and perseverance in striving for peace, that in our words and deeds the world may see the life of your Son, Jesus Christ, our Saviour and Lord.

Sea of Galilee - Mark 4: 35-41

35 On that day, when evening had come, he said to them, 'Let us go across to the other side'. 36 And leaving the crowd behind, they took him with them in the boat, just as he was. Other boats were with him. 37 A great gale arose, and the waves beat into the boat, so that the boat was already being swamped. 38 But he was in the stern, asleep on the cushion; and they woke him up and said to him, 'Teacher, do you not care that we are perishing?' 39 He woke up and rebuked the wind, and said to the sea, 'Peace! Be still!' Then the wind ceased, and there was a dead calm. 40 He said to them, 'Why are you afraid? Have you still no faith?' 41 And they were filled with great awe and said to one another, 'Who then is this, that even the wind and the sea obey him?'

Hymn: You shall cross the barren desert (CH 22)

You shall cross the barren desert, but you shall not die of thirst. You shall wander far in safety, though you do not know the way. You shall speak your words in foreign lands and all will understand. You shall see the face of God and live.

Be not afraid. I go before you always. Come follow me, and I will give you rest.

If you pass through raging waters in the sea, you shall not drown. If you walk amid the burning flames, you shall not be harmed. If you stand before the power of hell and death is at your side, know that I am with you through it all. Blessed are your poor, for the kingdom shall be theirs. Blessed are you that weep and mourn, for one day you shall laugh. And if wicked men insult and hate you all because of me, blessed, blessed are you!

Prayer

O God our defender, storms rage about us and cause us to be afraid: rescue your people from despair, deliver your sons and daughters from fear, and preserve us all from unbelief: through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever.

Day seven: Thursday November 9th 2017 – Nablus and Ramallah

Nablus (formerly Shechem/Sychar) - Joshua 24: 1-25

1 Then Joshua gathered all the tribes of Israel to Shechem, and summoned the elders, the heads, the judges, and the officers of Israel; and they presented themselves before God. 2 And Joshua said to all the people, "Thus says the LORD, the God of Israel: Long ago your ancestors—Terah and his sons Abraham and Nahor—lived beyond the Euphrates and served other gods. 3 Then I took your father Abraham from beyond the River and led him through all the land of Canaan and made his offspring many. I gave him Isaac; 4 and to Isaac I

gave Jacob and Esau. I gave Esau the hill country of Seir to possess, but Jacob and his children went down to Egypt. 5 Then I sent Moses and Aaron, and I plagued Egypt with what I did in its midst; and afterwards I brought you out. 6 When I brought your ancestors out of Egypt, you came to the sea; and the Egyptians pursued your ancestors with chariots and horsemen to the Red Sea. 7 When they cried out to the LORD, he put darkness between you and the Egyptians, and made the sea come upon them and cover them; and your eyes saw what I did to Egypt. Afterwards you lived in the wilderness a long time. 8 Then I brought you to the land of the Amorites, who lived on the other side of the Jordan; they fought with you, and I handed them over to you, and you took possession of their land, and I destroyed them before you. 9 Then King Balak son of Zippor of Moab, set out to fight against Israel. He sent and invited Balaam son of Beor to curse you, 10 but I would not listen to Balaam; therefore he blessed you; so I rescued you out of his hand. 11 When you went over the Jordan and came to Jericho, the citizens of Jericho fought against you, and also the Amorites, the Perizzites, the Canaanites, the Hittites, the Girgashites, the Hivites, and the Jebusites; and I handed them over to you. 12 I sent the hornet ahead of you, which drove out before you the two kings of the Amorites; it was not by your sword or by your bow. 13 I gave you a land on which you had not labored, and towns that you had not built, and you live in them; you eat the fruit of vineyards and oliveyards that you did not plant.

14 "Now therefore revere the LORD, and serve him in sincerity and in faithfulness; put away the gods that your ancestors served beyond the River and in Egypt, and serve the LORD. 15 Now if you are unwilling to serve the LORD, choose this day whom you will serve, whether the gods your ancestors served in the region beyond the River or the gods of the Amorites in whose land you are living; but as for me and my household, we will serve the LORD."

16 Then the people answered, "Far be it from us that we should forsake the LORD to serve other gods; 17 for it is the LORD our God who brought us and our ancestors up from the land of Egypt, out of the house of slavery, and who did those great signs in our sight. He protected us along all the way that we went, and among all the peoples through whom we passed; 18 and the LORD drove out before us all the peoples, the Amorites who lived in the land. Therefore we also will serve the LORD, for he is our God."

19 But Joshua said to the people, "You cannot serve the LORD, for he is a holy God. He is a jealous God; he will not forgive your transgressions or your sins. 20 If you forsake the LORD and serve foreign gods, then he will turn and do you harm, and consume you, after having done you good." 21 And the people said to Joshua, "No, we will serve the LORD!" 22 Then Joshua said to the people, "You are witnesses against yourselves that you have chosen the LORD, to serve him." And they said, "We are witnesses." 23 He said, "Then put away the foreign gods that are among you, and incline your hearts to the LORD, the God of Israel." 24 The people said to Joshua, "The LORD our God we will serve, and him we will obey." 25 So Joshua made a covenant with the people that day, and made statutes and ordinances for them at Shechem.

Hymn: O Jesus, I have promised (CH 593)

O Jesus, I have promised to serve Thee to the end; be Thou forever near me, my Master and my Friend. I shall not fear the battle if thou art by my side, nor wander from the pathway, if thou wilt be my Guide.

O let me feel Thee near me! the world is ever near; I see the sights that dazzle, the tempting sounds I hear; My foes are ever near me, around me and within; But Jesus, draw Thou nearer, and shield my soul from sin. O let me hear Thee speaking in accents clear and still, above the storms of passion, the murmurs of self-will. O speak to reassure me, to hasten or control: O speak, and make me listen, thou Guardian of my soul.

O Jesus, Thou hast promised to all who follow Thee that where Thou art in glory there shall Thy servant be; and, Jesus, I have promised to serve Thee to the end; O give me grace to follow, my Master and my Friend.

O let me see thy foot-marks, and in them plant mine own; my hope to follow duly is in Thy strength alone. O guide me, call me, draw me, uphold me to the end; and then in Heaven receive me, my Saviour and my Friend.

Prayer

Almighty and merciful God, defend your Church from all false teaching and error that your faithful people may confess You to be the only true God and rejoice in your good gifts of life and salvation; through Jesus Christ, Your Son, our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever.

Ramallah (close to Bethel) - Genesis 28: 10-22

10 Jacob left Beer-sheba and went toward Haran. 11 He came to a certain place and staved there for the night. because the sun had set. Taking one of the stones of the place, he put it under his head and lay down in that place. 12 And he dreamed that there was a ladder set up on the earth, the top of it reaching to heaven; and the angels of God were ascending and descending on it. 13 And the LORD stood beside him and said, "I am the LORD, the God of Abraham your father and the God of Isaac; the land on which you lie I will give to you and to your offspring; 14 and your offspring shall be like the dust of the earth, and you shall spread abroad to the west and to the east and to the north and to the south; and all the families of the earth shall be blessed in you and in your offspring. 15 Know that I am with you and will keep you wherever you go, and will bring you back to this land; for I will not leave you until I have done what I have promised you." 16 Then Jacob woke from his sleep and said, "Surely the LORD is in this place—and I did not know it!"

17 And he was afraid, and said, "How awesome is this place! This is none other than the house of God, and this is the gate of heaven."

18 So Jacob rose early in the morning, and he took the stone that he had put under his head and set it up for a pillar and poured oil on the top of it. 19 He called that place Bethel; but the name of the city was Luz at the first. 20 Then Jacob made a vow, saying, "If God will be with me, and will keep me in this way that I go, and will give me bread to eat and clothing to wear, 21 so that I come again to my father's house in peace, then the LORD shall be my God, 22 and this stone, which I have set up for a pillar, shall be God's house; and of all that you give me I will surely give one-tenth to you."

Hymn: O God of Bethel (CH 657)

O God of Bethel, by whose hand thy people still are fed, who through this weary pilgrimage hast all thy people led;

our vows, our prayers, we now present before Thy throne of grace; God of our fathers, be the God of their succeeding race.

Through each perplexing path of life our wandering footsteps guide; give us each day our daily bread, and raiment fit provide. O spread Thy covering wings around till all our wanderings cease, and at our Father's loved abode our souls arrive in peace.

Such blessings from Thy gracious hand our humble prayers implore; be thou to us, O Lord our God, our portion evermore.

Prayer

Saving God, in Jesus Christ you opened for us a new and living way into your presence: give us pure and constant wills to worship you in spirit and in truth; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever.

Day eight: Friday November 10th 2017 – Aida Refugee Camp, Manger and Shepherds' Field

Aida Refugee Camp – Matthew 2: 13-23

13 Now after they had left, an angel of the Lord appeared to Joseph in a dream and said, 'Get up, take the child and his mother, and flee to Egypt, and remain there until I tell you; for Herod is about to search for the child, to destroy him.' 14 Then Joseph got up, took the child and his mother by night, and went to Egypt, 15 and remained there until the death of Herod. This was to fulfil what had been spoken by the Lord through the prophet, 'Out of Egypt I have called my son.'

16 When Herod saw that he had been tricked by the wise men, he was infuriated, and he sent and killed all the children in and around Bethlehem who were two years old or under, according to the time that he had learned from the wise men. 17 Then was fulfilled what had been spoken through the prophet Jeremiah:

18 'A voice was heard in Ramah, wailing and loud lamentation, Rachel weeping for her children; she refused to be consoled, because they are no more.'

19 When Herod died, an angel of the Lord suddenly appeared in a dream to Joseph in Egypt and said, 20 'Get up, take the child and his mother, and go to the land of Israel, for those who were seeking the child's life are dead.' 21 Then Joseph got up, took the child and his mother, and went to the land of Israel. 22 But when he heard that Archelaus was ruling over Judea in place of his father Herod, he was afraid to go there. And after being warned in a dream, he went away to the district of Galilee. 23 There he made his home in a town called Nazareth, so that what had been spoken through the prophets might be fulfilled, 'He will be called a Nazorean.'

Hymn: Unto us is born a Son (CH 184)

Unto us is born a Son, King of quires supernal: see on earth his life begun, of lords the Lord eternal, of lords the Lord eternal.

Christ, from heav'n descending low, comes on earth a stranger; ox and ass their Owner know becradled in a manger, becradled in a manger.

This did Herod sore affray, and grievously bewilder, so he gave the word to slay, and slew the little childer, and slew the little childer.

Of his love and mercy mild this the Christmas story: O that Mary's gentle Child might lead us up to glory! might lead us up to glory!

We adore him A and O, cum cantibus in choro, let our merry organ go, benedicamus Domino, benedicamus Domino.

Prayer

Almighty God, you have shed upon us the light of your incarnate Word: may this light, kindled in our hearts, shine forth in our lives; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever.

Manger - Matthew 2: 1-12

1 In the time of King Herod, after Jesus was born in Bethlehem of Judea, wise men from the East came to Jerusalem, 2 asking, 'Where is the child who has been born king of the Jews? For we observed his star at its rising, and have come to pay him homage.' 3 When King Herod heard this, he was frightened, and all Jerusalem with him; 4 and calling together all the chief priests and scribes of the people, he inquired of them where the Messiah was to be born. 5 They told him, 'In Bethlehem of Judea; for so it has been written by the prophet:

6 "And you, Bethlehem, in the land of Judah, are by no means least among the rulers of Judah; for from you shall come a ruler

who is to shepherd my people Israel.""

7 Then Herod secretly called for the wise men and learned from them the exact time when the star had appeared.

8 Then he sent them to Bethlehem, saying, 'Go and search diligently for the child; and when you have found him, bring me word so that I may also go and pay him homage.' 9 When they had heard the king, they set out; and there, ahead of them, went the star that they had seen at its rising, until it stopped over the place where the child was. 10 When they saw that the star had stopped, they were overwhelmed with joy. 11 On entering the house, they saw the child with Mary his mother; and they knelt down and paid him homage. Then, opening their treasure-chests, they offered him gifts of gold, frankincense, and myrrh. 12 And having been warned in a dream not to return to Herod, they left for their own country by another road.

Hymn: Away in a manger (CH 149)

Away in a manger, no crib for a bed, the little Lord Jesus laid down his sweet head. the stars in the sky looked down where He lay, the little Lord Jesus, asleep on the hay.

The cattle are lowing, the baby awakes, but little Lord Jesus, no crying He makes. I love you, Lord Jesus, look down from on high, and stay by my side until morning is nigh.

Be near me, Lord Jesus; I ask Thee to stay close by me forever, and love me, I pray. Bless all the dear children in your tender care, and fit us for heaven to live with you there.

Prayer

Radiant Morning Star, you are both guidance and mystery. Visit our rest with disturbing dreams and our journeys with strange companions. Grace us with the hospitality to open our hearts and homes to visitors filled with unfamiliar wisdom bearing profound and unusual gifts.

Shepherds' Fields - Luke 2: 8-20

8 In that region there were shepherds living in the fields, keeping watch over their flock by night. 9 Then an angel of the Lord stood before them, and the glory of the Lord shone around them, and they were terrified. 10 But the angel said to them, 'Do not be afraid; for see—I am bringing you good news of great joy for all the people: 11 to you is born this day in the city of David a Saviour, who is the Messiah, the Lord. 12 This will be a sign for you: you will find a child wrapped in bands of cloth and lying in a manger.' 13 And suddenly there was with the angel a multitude of the heavenly host, praising God and saying,

14 'Glory to God in the highest heaven,

and on earth peace among those whom he favours!' 15 When the angels had left them and gone into heaven, the shepherds said to one another, 'Let us go now to Bethlehem and see this thing that has taken place, which the Lord has made known to us.' 16 So they went with haste and found Mary and Joseph, and the child lying in the manger.
17 When they saw this, they made known what had been told them about this child; 18 and all who heard it were amazed at what the shepherds told them. 19 But Mary treasured all these words and pondered them in her heart.20 The shepherds returned, glorifying and praising God for all they had heard and seen, as it had been told them.

Hymn: While shepherds watched their flocks by night (CH 188)

While shepherds watched their flocks by night, all seated on the ground, the angel of the Lord came down, and glory shone around.

"Fear not," said he (for mighty dread had seized their troubled mind), "glad tidings of great joy I bring to you and all mankind.

"To you, in David's town, this day is born of David's line a Saviour, who is Christ the Lord; and this shall be the sign:

"The heavenly babe you there shall find to human view displayed, all meanly wrapped in swaddling clothes and in a manger laid." Thus spoke the seraph; and forthwith appeared a shining throng of angels praising God, who thus addressed their joyful song:

"All glory be to God on high, and to the earth be peace! Goodwill henceforth from heaven to earth begin, and never cease."

Prayer

All glory to you, gracious God, for the gift of your Son, whom you have sent to save us. With the angels, let us praise your name, and tell the earth his story, that all may believe, rejoice, and proclaim your love: through Jesus Christ our Lord, who lives and reigns with you in the unity of the Holy Spirit, one God, now and for ever.

Day nine: Saturday November 11th 2017 -Mount of Olives, Gethsemane, Via Dolorosa, Church of the Holy Sepulchre, Mount Zion

Mount of Olives - Acts 1: 3-12

3 After his suffering he presented himself alive to them by many convincing proofs, appearing to them over the course of forty days and speaking about the kingdom of God. 4 While staying with them, he ordered them not to leave Jerusalem, but to wait there for the promise of the Father. 'This', he said, 'is what you have heard from me; 5 for John baptized with water, but you will be baptized with the Holy Spirit not many days from now.'

6 So when they had come together, they asked him, 'Lord, is this the time when you will restore the kingdom to Israel?' 7 He replied, 'It is not for you to know the times or periods that the Father has set by his own authority. 8 But you will receive power when the Holy Spirit has come upon you; and you will be my witnesses in Jerusalem, in all Judea and Samaria, and to the ends of the earth.' 9 When he had said this, as they were watching, he was lifted up, and a cloud took him out of their sight. 10 While he was going and they were gazing up towards heaven, suddenly two men in white robes stood by them. 11 They said, 'Men of Galilee, why do you stand looking up towards heaven? This Jesus, who has been taken up from you into heaven, will come in the same way as you saw him go into heaven.'

Hymn: Majesty, worship his majesty (CH 276)

Majesty, worship his majesty; unto Jesus be all glory, honour, and praise. Majesty, kingdom authority, flow from his throne unto his own, his anthem raise! So exalt, lift up on high the name of Jesus, magnify, come glorify Christ Jesus the King. Majesty, worship his majesty, Jesus who died, now glorified, King of all kings.

God of majesty, you led the Messiah through suffering into risen life, and took him up into the glory of heaven: clothe us with the power promised from on high, and send us forth to the ends of the earth as heralds of repentance and witnesses of Jesus Christ, the firstborn from the dead, who lives with you now and always in the unity of the Holy Spirit, God for ever and ever.

Gethsemane – Matthew 26: 36-46

36 Then Jesus went with them to a place called Gethsemane; and he said to his disciples, 'Sit here while I go over there and pray'. 37 He took with him Peter and the two sons of Zebedee, and began to be grieved and agitated. 38 Then he said to them, 'I am deeply grieved, even to death; remain here, and stay awake with me'. 39 And going a little farther, he threw himself on the ground and prayed, 'My Father, if it is possible, let this cup pass from me; yet not what I want but what you want'. 40 Then he came to the disciples and found them sleeping; and he said to Peter, 'So, could you not stay awake with me one hour? 41 Stay awake and pray that you may not come into the time of trial; the spirit indeed is willing, but the flesh is weak.' 42 Again he went away for the second time and prayed, 'My Father, if this cannot pass unless I drink it, your will be done'. 43 Again he came and found them sleeping, for their eyes were heavy. 44 So leaving them again, he went away and prayed for the third time, saying the same words. 45 Then he came to the disciples and said to them, 'Are you still sleeping and taking your rest? See, the hour is at hand, and the Son of Man is betrayed into the hands of sinners. 46 Get up, let us be going. See, my betrayer is at hand.'

Hymn: From heaven you came, helpless babe (CH 219) From heav'n you came, helpless babe, entered our world, your glory veiled; not to be served but to serve, and give your life that we might live.

This is our God, the Servant King, he calls us now to follow him, to bring our lives as a daily offering of worship to the Servant King.

There in the garden of tears, my heavy load he chose to bear; his heart with sorrow was torn, 'Yet not my will but yours,' he said.

Come, see his hands and his feet, the scars that speak of sacrifice, hands that flung stars into space to cruel nails surrendered. So let us learn how to serve, and in our lives enthrone him; each other's needs to prefer, for it is Christ we're serving.

Prayer

Merciful God,

your strength and courage pour forth to sustain the witness of your faithful people. awaken in us the humility to serve wherever creation is broken and in need, that we may follow in the way of our brother, Jesus. die as he did to all that separates us from you, and with him be raised to new life.

Via Dolorosa - Matthew 27: 27-36

27 Then the soldiers of the governor took Jesus into the governor's headquarters, and they gathered the whole cohort around him. 28 They stripped him and put a scarlet robe on him, 29 and after twisting some thorns into a crown, they put it on his head. They put a reed in his right hand and knelt before him and mocked him, saying, 'Hail, King of the Jews!' 30 They spat on him, and took the reed and struck him on the head. 31 After mocking him, they stripped him of the robe and put his own clothes on him. Then they led him away to crucify him.

32 As they went out, they came upon a man from Cyrene named Simon; they compelled this man to carry his cross.

33 And when they came to a place called Golgotha (which means Place of a Skull), 34 they offered him wine to drink, mixed with gall; but when he tasted it, he would not drink it. 35 And when they had crucified him, they divided his clothes among themselves by casting lots; 36 then they sat down there and kept watch over him.

Hymn: When I survey the wondrous cross (CH 247) When I survey the wondrous cross on which the Prince of glory died, my richest gain I count but loss, and pour contempt on all my pride.

Forbid it, Lord, that I should boast, save in the cross of Christ, my God; all the vain things that charm me most, I sacrifice them to His Blood.

See from His head, His hands, His feet, sorrow and love flow mingled down! did e'er such love and sorrow meet, or thorns compose so rich a crown?

Were the whole realm of nature mine, that were an offering far too small; love so amazing, so divine, demands my soul, my life, my all.

Almighty and everlasting God, who, in your tender love towards the human race, sent your Son our Saviour Jesus Christ to take upon him our flesh and to suffer death upon the cross: Grant that we may follow the example of his patience and humility, and also be made partakers of his resurrection; through Jesus Christ our Lord.

Church of the Holy Sepulchre (Calvary) - Luke 23: 33-49

33 When they came to the place that is called The Skull, they crucified Jesus there with the criminals, one on his right and one on his left. 34 Then Jesus said, 'Father, forgive them; for they do not know what they are doing'. And they cast lots to divide his clothing. 35 And the people stood by, watching; but the leaders scoffed at him, saying, 'He saved others; let him save himself if he is the Messiah of God, his chosen one!' 36 The soldiers also mocked him, coming up and offering him sour wine, 37 and saying, 'If you are the King of the Jews, save yourself!' 38 There was also an inscription over him, 'This is the King of the Jews'. 39 One of the criminals who were hanged there kept deriding him and saying, 'Are you not the Messiah? Save yourself and us!'

40 But the other rebuked him, saying, 'Do you not fear God, since you are under the same sentence of condemnation? 41 And we indeed have been condemned justly, for we are

getting what we deserve for our deeds, but this man has done nothing wrong.' 42 Then he said, 'Jesus, remember me when you come into your kingdom'. 43 He replied, 'Truly I tell you, today you will be with me in Paradise'.

44 It was now about noon, and darkness came over the whole land until three in the afternoon, 45 while the sun's light failed; and the curtain of the temple was torn in two.

46 Then Jesus, crying with a loud voice, said, 'Father, into your hands I commend my spirit'. Having said this, he breathed his last. 47 When the centurion saw what had taken place, he praised God and said, 'Certainly this man was innocent'. 48 And when all the crowds who had gathered there for this spectacle saw what had taken place, they returned home, beating their breasts. 49 But all his acquaintances, including the women who had followed him from Galilee, stood at a distance, watching these things.

Hymn: Man of sorrows! (CH 227)

Man of sorrows what a name for the Son of God, who came ruined sinners to reclaim: *Alleluia! What a Saviour!*

Mocked bu insults harsh and crude, in my place condemned he stood, sealed my pardon with his blood: *Alleluia! What a Saviour!* Guilty, helpless, lost were we: blameless Lamb of God was he, sacrificed to set us free: *Alleluia! What a Saviour!*

He was lifted up to die; "It is finished" was his cry; now in heaven exalted high: *Alleluia! What a Saviour!*

When he comes, our glorious King, all his ransomed home to bring, then anew this song we'll sing: *Alleluia! What a Saviour!*

Prayer

Eternal God,

you exalted Jesus Christ to rule over all things, and have made us instruments of his kingdom: by your Spirit empower us to love the unloved, and to minister to all in need, then at the last bring us to your eternal realm where we may be welcomed into your everlasting joy and may worship and adore you for ever: through Jesus Christ our Lord, who lives and reigns with you in the unity of the Holy Spirit, one God, for ever and ever.

Church of the Holy Sepulchre (Garden Tomb) - John 20: 1-18

Early on the first day of the week, while it was still dark, Mary Magdalene came to the tomb and saw that the stone had been removed from the tomb. 2 So she ran and went to Simon Peter and the other disciple, the one whom Jesus loved, and said to them, 'They have taken the Lord out of the tomb, and we do not know where they have laid him.' 3 Then Peter and the other disciple set out and went towards the tomb. 4 The two were running together, but the other disciple outran Peter and reached the tomb first. 5 He bent down to look in and saw the linen wrappings lying there, but he did not go in. 6 Then Simon Peter came, following him, and went into the tomb. He saw the linen wrappings lying there, 7 and the cloth that had been on Jesus' head, not lying with the linen wrappings but rolled up in a place by itself. 8 Then the other disciple, who reached the tomb first, also went in, and he saw and believed; 9 for as yet they did not understand the scripture, that he must rise from the dead. 10 Then the disciples returned to their homes.

11 But Mary stood weeping outside the tomb. As she wept, she bent over to look into the tomb; 12 and she saw two angels in white, sitting where the body of Jesus had been lying, one at the head and the other at the feet. 13 They said to her, 'Woman, why are you weeping?' She said to them, 'They have taken away my Lord, and I do not know where they have laid him.' 14 When she had said this, she turned round and saw Jesus standing there, but she did not know that it was Jesus. 15 Jesus said to her, 'Woman, why are you weeping? For whom are you looking?' Supposing him to be the gardener, she said to him, 'Sir, if you have carried him away, tell me where you have laid him, and I will take him away.' 16 Jesus said to her, 'Mary!' She turned and said to him in Hebrew, 'Rabbouni!' (which means Teacher). 17 Jesus said to her, 'Do not hold on to me, because I have not yet ascended to the Father. But go to my brothers and say to them, "I am ascending to my Father and your Father, to my God and your God."' 18 Mary Magdalene went and announced to the disciples, 'I have seen the Lord'; and she told them that he had said these things to her.

Hymn: Thine be the glory, risen, conquering Son (CH 288) Thine be the glory, risen, conquering Son, endless is the victory thou o'er death hast won; angels in bright raiment rolled the stone away kept the folded grave-clothes, where thy body lay:

Thine be the glory, risen conquering Son, endless is the victory Thou o'er death hast won.

Lo, Jesus meets us, risen from the tomb; lovingly He greets us, scatters fear and gloom; let the Church with gladness hymns of triumph sing, for her Lord now liveth, death hath lost its sting: No more we doubt thee, glorious Prince of life; life is nought without Thee: aid us in our strife; make us more than conquerors, through Thy deathless love: bring us safe through Jordan to Thy home above:

Prayer

Glorious Lord of life, by the mighty resurrection of your Son you overcame the old order of sin and death to make all things new in him: grant that we, who celebrate with joy Christ's coming from the dead may be raised from the death of sin to the life of righteousness: through him who lives and reigns with you and the Holy Spirit, One God, now and for ever.

Mount Zion - Hebrews 12: 14-24

14 Pursue peace with everyone, and the holiness without which no one will see the Lord. 15 See to it that no one fails to obtain the grace of God; that no root of bitterness springs up and causes trouble, and through it many become defiled. 16 See to it that no one becomes like Esau, an immoral and godless person, who sold his birthright for a single meal. 17 You know that later, when he wanted to inherit the blessing, he was rejected, for he found no chance to repent, even though he sought the blessing with tears. 18 You have not come to something that can be touched, a blazing fire, and darkness, and gloom, and a tempest, 19 and the sound of a trumpet, and a voice whose words made the hearers beg that not another word be spoken to them. 20 (For they could not endure the order that was given, 'If even an animal touches the mountain, it shall be stoned to death.' 21 Indeed, so terrifying was the sight that Moses said, 'I tremble with fear.') 22 But you have come to Mount Zion and to the city of the living God, the heavenly Jerusalem, and to innumerable angels in festal gathering, 23 and to the assembly of the firstborn who are enrolled in heaven, and to God the judge of all, and to the spirits of the righteous made perfect, 24 and to Jesus, the mediator of a new covenant, and to the sprinkled blood that speaks a better word than the blood of Abel.

Hymn: Glorious things of thee are spoken (CH 646) Glorious things of thee are spoken, Zion, city of our God; he whose Word cannot be broken formed thee for His own abode. On the Rock of Ages founded, what can shake thy sure repose? With salvation's walls surrounded, thou may'st smile at all thy foes. See, the streams of living waters, springing from eternal love, well supply thy sons and daughters and all fear of want remove. Who can faint while such a river ever flows their thirst to assuage? grace, which like the Lord, the giver, never fails from age to age.

Blessed inhabitants of Zion, washed in the Redeemer's blood; Jesus, whom their souls rely on, makes them kings and priests to God; 'Tis His love His people raises over self to reign as kings, and as priests, his solemn praises each for a thank- offering brings.

Saviour, since of Zion's city I through grace a member am, let the world deride or pity, I will glory in Thy name. Fading are the world's best pleasure, all its boasted pomp and show; solid joys and lasting treasures none but Zion's children know.

O God, the judge of all, through the saving blood of your Son you have brought us o the heavenly Jerusalem and given us a kingdom which cannot be shaken: fill us with reverence and awe in your presence, that in thanksgiving we and all your Church may offer you acceptable worship; through Jesus Christ our Lord, who lives to intercede for us, now and for ever.

Day ten: Sunday November 12th 2017 – Western Wall, Greater Jerusalem area

Western Wall (The Temple Mount, formerly Mount Moriah) - 1 Kings 8: 1-21

1 Then Solomon assembled the elders of Israel and all the heads of the tribes, the leaders of the ancestral houses of the Israelites, before King Solomon in Jerusalem, to bring up the ark of the covenant of the LORD out of the city of David, which is Zion. 2 All the people of Israel assembled to King Solomon at the festival in the month Ethanim, which is the seventh month. 3 And all the elders of Israel came, and the priests carried the ark. 4 So they brought up the ark of the LORD, the tent of meeting, and all the holy vessels that were in the tent; the priests and the Levites brought them up. 5 King Solomon and all the congregation of Israel, who had assembled before him, were with him before the ark, sacrificing so many sheep and oxen that they could not be counted or numbered. 6 Then the priests brought the ark of the covenant of the LORD to its place, in the inner sanctuary of the house, in the most holy place, underneath the wings of the cherubim. 7 For the cherubim spread out their wings over the place of the ark, so that the cherubim made a covering above the ark and its poles. 8 The poles were so long that the ends of the poles were seen from the holy place in front of the inner sanctuary; but they could not be seen from outside; they are there to this day. 9 There was nothing in the ark except the two tablets of stone that Moses had placed there at Horeb, where the LORD made a covenant with the Israelites, when they came out of the land of Egypt. 10 And when the priests came out of the holy place, a cloud filled the house of the LORD, 11 so that the priests could not stand to minister because of the cloud; for the glory of the LORD filled the house of the LORD.

12 Then Solomon said,

'The LORD has said that he would dwell in thick darkness.

13 I have built you an exalted house,

a place for you to dwell in for ever.'

14 Then the king turned round and blessed all the assembly of Israel, while all the assembly of Israel stood. 15 He said, 'Blessed be the LORD, the God of Israel, who with his hand has fulfilled what he promised with his mouth to my father David, saying, 16 "Since the day that I brought my people Israel out of Egypt, I have not chosen a city from any of the tribes of Israel in which to build a house, that my name might be there; but I chose David to be over my people Israel." 17 My father David had it in mind to build a house for the name of the LORD, the God of Israel. 18 But the LORD said to my father David, "You did well to consider building a house for my name; 19 nevertheless, you shall not build the house, but your son who shall be born to you shall build the house for my name." 20 Now the LORD has upheld the promise that he made; for I have risen in the place of my father David; I sit on the throne of Israel, as the LORD promised, and have built the house for the name of the LORD, the God of Israel. 21 There I have provided a place for the ark, in which is the covenant of the LORD that he made with our ancestors when he brought them out of the land of Egypt.'

Hymn: Christ is made the sure foundation (CH 326) Blessèd city, heavenly Salem, vision dear of peace and love, who of living stones upbuilded, are the joy of heaven above: we, with all thy holy people, glorious to thy glory move.

Christ is made the sure foundation, Christ the head and corner-stone, chosen of the Lord and precious, binding all the Church in one; holy Zion's help for ever, and her confidence alone. All that dedicated city, dearly loved of God on high, in exultant jubilation pours perpetual melody, God the One in Three adoring in glad hymns eternally.

To this temple, where we call thee, come, O Lord of Hosts, today; with thy wonted loving-kindness, hear thy servants as they pray; and thy fullest benediction shed within these walls alway.

Here vouchsafe to all thy servants what they ask of thee to gain, what they gain from You, for ever with the blessed to retain, and hereafter in thy glory evermore with thee to reign.

Praise and honour to the Father, praise and honour to the Son, praise and honour to the Spirit, ever Three and ever One, one in might, and one in glory, while eternal ages run.

Faithful God, whose promises stand unshaken through all generations: renew us in hope, that we may be awake and alert watching for the glorious return of Jesus Christ, our Judge and Saviour, who lives and reigns with you in the unity of the Holy Spirit, one God, for ever and ever.

9:30am Worship at St George's Cathedral, Jerusalem

Day eleven: Monday November 13th 2017 – Al-Aqsa Mosque, Armenian Quarter, Yad Vashem and Jaffa

Saint Mark's Syrian Orthodox Church, Armenian Quarter (Last Supper) - Luke 22: 14-23

14 When the hour came, he took his place at the table, and the apostles with him. 15 He said to them, 'I have eagerly desired to eat this Passover with you before I suffer; 16 for I tell you, I will not eat it until it is fulfilled in the kingdom of God.' 17 Then he took a cup, and after giving thanks he said, 'Take this and divide it among yourselves; 18 for I tell you that from now on I will not drink of the fruit of the vine until the kingdom of God comes.' 19 Then he took a loaf of bread, and when he had given thanks, he broke it and gave it to them, saying, 'This is my body, which is given for you. Do this in remembrance of me.' 20 And he did the same with the cup after supper, saying, 'This cup that is poured out for you is the new covenant in my blood. 21 But see, the one who betrays me is with me, and his hand is on the table. 22 For the Son of Man is going as it has been determined, but woe to that one by whom he is betrayed!' 23 Then they began to ask one another which one of them it could be who would do this.

Hymn: I am the bread of life (CH 420)

'I am the bread of life They who come to me shall not hunger they who believe in me shall not thirst No-one can come to me unless drawn by the Father.

'And I will raise them up, and I will raise them up and I will raise them up on the last day.'

'The bread that I will give is my flesh for the life of the world and they who eat of this bread they shall live for ever, they shall live for ever.'

Unless you eat of the flesh of the Son of Man and drink of his blood, and drink of his blood, you shall not have life within you. 'I am the Resurrection, I am the Life. They who believe in me even if they die, they shall live for ever.'

Yes, Lord we believe that you are the Christ the son of God who has come into the world.

Prayer

Eternal God, In the sharing of a meal your Son established a new covenant for all people, and in the washing of feet he showed us the dignity of service. Grant that by the power of your Holy Spirit these signs of our life in faith may speak again to our hearts, feed our spirits, and refresh our bodies, through Jesus Christ, our Saviour and Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever.

Yad Vashem – Isaiah 56: 3-8

3 Do not let the foreigner joined to the Lord say,'The Lord will surely separate me from his people';and do not let the eunuch say,

'I am just a dry tree.'

4 For thus says the Lord:

To the eunuchs who keep my sabbaths, who choose the things that please me and hold fast my covenant,

5 I will give, in my house and within my walls, a monument and a name better than sons and daughters;

- I will give them an everlasting name that shall not be cut off.
- 6 And the foreigners who join themselves to the Lord, to minister to him, to love the name of the Lord, and to be his servants,

all who keep the sabbath, and do not profane it, and hold fast my covenant—

7 these I will bring to my holy mountain, and make them joyful in my house of prayer;

their burnt-offerings and their sacrifices

will be accepted on my altar;

for my house shall be called a house of prayer for all peoples.

8 Thus says the Lord God,

who gathers the outcasts of Israel,

I will gather others to them

besides those already gathered.

Hymn: Be still, my soul (CH 666)

Be still, my soul: the Lord is on thy side; bear patiently the cross of grief or pain. Leave to thy God to order and provide; in every change he faithful will remain. Be still, my soul: thy best, thy heavenly Friend through thorny ways leads to a joyful end.

Be still, my soul: thy God doth undertake to guide the future, as He has the past. Thy hope, thy confidence let nothing shake; all now mysterious shall be bright at last. Be still, my soul: the waves and winds still know his voice who ruled them while he dwelt below.

Be still, my soul: when dearest friends depart, and all is darkened in the vale of tears, Then shalt thou better know his love, his heart, who comes to soothe thy sorrow and thy fears. Be still, my soul: thy Jesus can repay, from His own fullness all he takes away.

Be still, my soul: the hour is hastening on when we shall be forever with the Lord, when disappointment, grief and fear are gone, sorrow forgot, love's purest joys restored. Be still, my soul: when change and tears are past all safe and blessèd we shall meet at last.

Almighty and everlasting Father, You give your children many blessings Even though we are undeserving. In every trial and temptation grant us steadfast confidence in your lovingkindness and mercy; through Jesus Christ, your Son, our Lord, who lives and reigns with You and the Holy Spirit, one God, now and for ever.

Jaffa (Joppa) – Acts 9: 36-42

Now in Joppa there was a disciple whose name was Tabitha, which in Greek is Dorcas. She was devoted to good works and acts of charity. 37At that time she became ill and died. When they had washed her, they laid her in a room upstairs. 38Since Lydda was near Joppa, the disciples, who heard that Peter was there, sent two men to him with the request, "Please come to us without delay." 39So Peter got up and went with them; and when he arrived, they took him to the room upstairs. All the widows stood beside him, weeping and showing tunics and other clothing that Dorcas had made while she was with them. 40Peter put all of them outside, and then he knelt down and prayed. He turned to the body and said, "Tabitha, get up." Then she opened her eyes, and seeing Peter, she sat up. 41He gave her his hand and helped her up. Then calling the saints and widows, he showed her to be alive. 42This became known throughout Joppa, and many believed in the Lord, 43Meanwhile he staved in Joppa for some time with a certain Simon, a tanner.

Hymn: To God be the glory! (CH 373)

To God be the glory! Great things He hath done, So loved He the world that He gave us His Son, who yielded His life our redemption to win, and opened the life-gate that all may go in.

Praise the Lord, praise the Lord! Let the earth hear His voice! Praise the Lord, Praise the Lord! Let the people rejoice! O come to the Father, through Jesus the Son, and give Him the glory! Great things He hath done.

O perfect redemption, the purchase of blood! to every believer the promise of God; the vilest offender who truly believes, that moment from Jesus a pardon receives.

Great things He hath taught us, great things He hath done, and great our rejoicing through Jesus the Son; but purer, and higher, and greater will be our wonder, our transport when Jesus we see.

Gracious God, you sent Jesus, the good shepherd, to gather us together: may we not wander from his flock, but follow wherever he leads us listening for his voice and staying near him, until we are safely in your fold, to live with you for ever; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever.

Day twelve: Tuesday November 14th 2017 - travelling

1:00am Travel Tel-Aviv – Dublin (via Istanbul)

Archbishop Jackson's Prayer

God,

throughout human history you have heard the cry of your people when they turn to you for help and healing, for merciful belonging and for new life. Bless those who today tend the flame of witness to your kindly presence in the Land of The Holy One. Give grace and protection to the bishop, the clergy and people in the Episcopal Diocese of Jerusalem and the Middle East who heed your command to love God and neighbour with courage and with generosity. Bless those who in the United Dioceses of Dublin and Glendalough build partnership, solidarity and friendship with the peoples of The Middle East at this time of harrowing and of hope. We ask this in the name of God Father, Son and Holy Spirit. Amen.