

Autumn 2020 – Week 5

Morning Prayers

Dates of Interest this week – 5th to 9th Oct

- 5th October – World Teacher Day
- 7th October – Our Lady of the Rosary
- 9th October – Feast of St John Henry Newman
- 10th October – World Mental Health Day
- 11th October – 28th Sunday of Ordinary Time

Chaplaincy on Social Media

["From a School Chaplain" on Facebook](#)

["RC Chaplaincy" on Twitter](#)

["RCChaplaincy" on Instagram](#)

Each morning an act of worship should be made. This can be led by yourself or a pupil and can be made up of prayers from this booklet, www.richardchalloner.com/chaplaincy, or both.

[Guidance on best practice for Morning Prayer can be found here.](#)

[A selection of Catholic Prayers to use in Morning Prayer can be found here.](#)

Prayers for Morning Worship – 5th to 9th Oct

Theme for the week – Prayers for the Sick

Lord,
we pray for all that are weighed down with the misery of suffering.
Reveal yourself to them as the God of love,
who yourself bear all our suffering. Amen

(George Appleton)

Father,
we pray that we may live cheerfully and patiently and positively in both sickness and in health.
We bring before you all who are sick and all who care for them.
Bring healing to those we know who are ill, afraid or worried.
We think of those who suffer from constant sickness or weakness
and those who may never get well.
Father, be with them all, and be with us. Amen

(Nicholas Hutchinson)

Lord,
comfort the sick, the hungry, the lonely and those who are hurt and shut in on themselves,
by your presence in their hearts.
Use us to help them in a practical way.
Show us how to set about this and give us strength, tact and compassion.
Teach us how to be alongside them,
and how to share in their distress.
Make us open to them and give us courage to suffer with them, and that is in so doing we share
with you in the suffering of the world for we are your body on earth and you work through us. Amen

(Etta Gullick)

“They came to Bethsaida and some people brought a blind man and begged Jesus to touch him. He took the blind man by the hand and led him outside the village. When he had spat on the man’s eyes and put his hands on him, Jesus asked, ‘Do you see anything?’ He looked up and said, ‘I see people; they look like trees walking around.’ Once more Jesus put his hands on the man’s eyes. Then his eyes were opened, his sight was restored and he saw everything clearly.”

(Mark 8:22 – 25)

The ancient Greeks discovered that the bark of the willow tree provided medicine. Native Americans made the same discovery. It is the salicylic acid in the bark of the willow tree that counters fever and pain. A German chemist, Felix Hoffman produced a slight variation of this acid that is not as irritating to the stomach. He called this variation ASPIRIN.

We know that aspirin is one of the medicines that may be taken for pain. Those who suffer from arthritis and rheumatism sometimes take it and it is helpful for those with long term heart problems. Research has shown that it also helps reduce the risk of some forms of cancer.

Let us pray that people be inspired to appreciate what is good and beneficial around them. May we pray that your creation can provide the answers to our on-going medical questions.

(Nicholas Hutchinson)

Bishop Richard Challoner

During his lifetime and after his death, he was considered not only as a model of every virtue but as a saint. We are asked to pray that our Blessed Lord, through the Pope, may reward him further, by raising him to the altars of the Church as a Saint.

Prayer for the Beatification of Bishop Richard Challoner

O God who made your servant Richard,
a true and faithful pastor of your little flock in England,
raise him, we beseech you, to the altars of thy Church,
that we, who have been taught by his word and example
may invoke his name in heaven,
for the return of our country to belief in the Gospel,
and to the unity of all Christians in the one Church of Jesus Christ.
We ask this through the same Christ our Lord.

Amen.

Bishop Richard Challoner

Pray for us

